

Hunter & Central Coast
Development
Corporation

Thriving regions, vibrant communities

**Unlocking
opportunity
to deliver
sustained
growth and
thriving,
innovative
communities.**

Hunter and Central Coast Development Corporation (HCCDC) is responsible for the planning and delivery of economic and urban development in the Hunter and Central Coast regions. Our vision is to provide more employment opportunities and more housing, while attracting innovative talent and enterprises.

We are proud to sit in the Place, Design and Public Spaces Group (Placemaking NSW division), within the Department of Planning, Industry and Environment. Our strategic priority is to create a strong and liveable NSW.

HCCDC manages the NSW Government's significant investment in the development of these areas, working in collaboration with government agencies, councils and key stakeholders to understand how we can best deliver outcomes that benefit and enhance the communities.

In Newcastle, we have led the Revitalising Newcastle program and the Honeysuckle Urban Renewal Project, as well as significant remediation and rehabilitation projects on former BHP Steelworks sites.

On the Central Coast, our work includes revitalisation initiatives in Gosford, such as the transformation of Leagues Club Field, to help create a dynamic urban centre with places that people enjoy staying and playing in. It also includes the management of Mount Penang Parklands as a widely acclaimed destination for tourism, business and education.

Contents

Revitalising Newcastle	4
Honeysuckle renewal	8
Environmental management	12
Cockle Creek Precinct	13
Hunter Regional Plan	14
Greater Newcastle Metropolitan Plan	15
Gosford Leagues Club Field	16
Mount Penang Parklands	18
Funds administration	20

Revitalising Newcastle

We lead NSW Government's Revitalising Newcastle program, a \$650+ million initiative to bring people back to Newcastle's city centre with new homes, more jobs, improved connectivity and new public spaces.

The program has been delivered alongside Transport for NSW, which oversaw construction of the Newcastle Light Rail and Newcastle Interchange.

While the transport elements of the program are largely complete, our work repurposing the former rail corridor will continue until around 2022. Our role is now focused on continuing to deliver on Government's commitments to connect the city to the harbour, create vibrant public spaces, and enhance heritage and culture.

Achievements

- **Winner of NSW Premiers Award for 'Building a Strong Economy'**
- Delivery of Newcastle Light Rail
- **Creation of a new multi-modal transport interchange in the city's emerging CBD**
- Credited with attracting more than \$3 billion in private investment
- **Streetscape, pedestrian and urban amenity improvements in the city centre**
- Further expansion of the University of Newcastle into the city to underpin sustained renewal
- **First stand-alone affordable housing development in Newcastle**
- Delivery of hallmark public spaces at The Station, Market Street Lawn and Museum Park

Repurposing of former rail corridor is ongoing, connecting the city to the harbour, creating vibrant public spaces and city centre jobs.

Our projects

We continue to repurpose heritage assets, facilitate development and create vibrant public space as part of the Revitalising Newcastle program. Ongoing projects include:

The Station

- State heritage-significant Newcastle Railway Station site repurposed as a multi-functional public space
- Significant remediation, restoration and repurposing works
- Temporary activation of site launched in September 2018, and will continue until its long term use is determined.

Completed projects

The Revitalising Newcastle program has delivered several high-profile projects in recent years:

Market Street Lawn and The Signal Box

This green community space near Queens Wharf connects the city to the harbour with space for events, shady trees, seating and an illuminated playspace water feature.

The Signal Box is located in the heart of Market Street Lawn, and is an important piece of Newcastle's transport heritage. The building that once directed trains in and out of Newcastle Station recently found new life as an exciting dining destination.

Museum Park

The former Civic Railway Station and surrounding precinct has been transformed into a versatile community space and attractive pedestrian hub.

Museum Park also creates a link to the past, with historic materials reused throughout the landscape and the former station building restored and repaired.

Projects we have facilitated

The Store (next to heavy rail and light rail stop)

- \$200 million mixed-use private development adjoining the existing Newcastle Interchange
- 16,680m² of commercial space, up to 350 residential apartments, new public spaces, retail opportunity and a bus interchange
- Bus interchange and commercial building completion expected in early 2022.

University of Newcastle Honeysuckle City Campus Development

- The University's 20,000+m² expansion into Honeysuckle has been made possible by removing Newcastle's heavy rail and rezoning the land
- \$25 million Integrated Innovation Network (I2N) Hub and School of Creative Industries, expected to take students from 2021
- The full master plan will be realised over the next eight years.

Affordable Housing

- 30-dwelling affordable housing development on former rail corridor land
- Allows essential workers to live in the city centre
- Delivered by Tier 1 Community Housing Provider Evolve Housing in mid 2020.

Darby Plaza

- \$19 million commercial development site including former rail corridor land
- Proposal to create office and commercial space, 138 car parks, and publicly accessible green space.

Rail Bridge Row

- The final stretch of the former rail corridor is being transformed by City of Newcastle following a competitive tender process
- Proposed development includes a mixture of affordable housing units, retail space, new public domain and a shared laneway for pedestrians and cyclists.

University of Newcastle's expansion using rail corridor land is underway, with the new \$25 million Integrated Innovation Network Hub and School of Creative Industries to take students from 2021.

Honeysuckle renewal

Artist impression of Worth Place Park West

Honeysuckle is an ongoing urban transformation success story. Over 50 hectares of former industrial, maritime land is now a centre for entertainment, tourism, employment, and recreation on the edge of Newcastle Harbour. Honeysuckle will also become the home of the University of Newcastle's new Honeysuckle City Campus.

We have led Honeysuckle's renewal on behalf of the NSW Government since the program was initiated in the early 1990s. The area has so far seen more than \$1 billion in private investment and generated an estimated \$3 billion plus in economic activity.

We are the master developer for Honeysuckle and have managed the staged divestment of prime waterfront land to create more jobs and homes. Over the next few years, we will continue to deliver new public domain and infrastructure to ensure the former industrial land continues to thrive.

Honeysuckle has improved transport connections as a result of the Revitalising Newcastle program. The program delivered a new transport interchange at Wickham and has its very own Honeysuckle light rail stop, plus several new road and pedestrian crossings linking the city across the former heavy rail corridor.

Newcastle West is the city's emerging CBD and the new home of City of Newcastle offices. The Newcastle Local Environmental Plan (LEP) allows for building heights of up to 90m in the emerging city centre and 30-45m along the foreshore. Wickham, the suburb adjacent to the new CBD, is also seeing unprecedented commercial and residential development.

Private sector projects

There are four new Honeysuckle developments expected to be built by 2023, delivering around 347 new dwellings and 179 hotel rooms. Four private sector projects are generating \$250 million in construction activity, and provide more than 3500 construction jobs and 250 ongoing jobs. These include:

Lume -

21 Honeysuckle Drive (Doma Group)

- 154 apartments
- Ground floor commercial spaces
- HCCDC is delivering waterfront public domain adjacent to Lume in 2020.

Little National Hotel -

42 Honeysuckle Drive (Doma Group)

- 179 hotel rooms
- Commercial tower and public car parking
- Expected completion 2023.

Huntington -

35 Honeysuckle Drive (Doma Group)

- 88 apartments, roof top landscaped space
- Ground floor retail space
- HCCDC delivering waterfront public domain adjacent to development.

Horizon on the Harbour -

45 Honeysuckle Drive (Miller Property Corporation)

- 105 apartments
- Expected completion 2023
- HCCDC completing waterfront public domain adjacent to development.

Ongoing renewal

There are roughly 5.3 hectares of land remaining in Honeysuckle for repurposing, 36 per cent of which will be transformed to high-quality public space. The remaining Honeysuckle lands include:

- two hectares of public domain, including a foreshore promenade and three areas of open space
- a 2.2 hectare harbourfront mixed use parcel with LEP controls allowing heights of 30m on the waterfront and 45m along Honeysuckle Drive
- a 1.1 hectare parcel for commercial/mixed-use development, allowing heights up to 90m.

Honeysuckle infrastructure and public domain upgrades

We are delivering comprehensive public domain and infrastructure upgrades to support Honeysuckle's transformation. Infrastructure recently delivered includes the \$24 million upgrade of the Honeysuckle seawalls replacing decades old maritime infrastructure to unlock land and enable public space.

We are currently upgrading Honeysuckle Drive, realigning the road and preparing for public domain works worth \$24 million.

The Honeysuckle Foreshore Public Domain Plan sees the extension of Newcastle's waterfront promenade westward to the marina at Wickham.

It also includes planting more than 150 trees across two hectares of Honeysuckle, increasing green space and naturalising Cottage Creek.

Artist impression of University of Newcastle Honeysuckle City Campus

Projects we have facilitated

University of Newcastle

The University of Newcastle is also significantly expanding its city centre presence with the Honeysuckle City Campus Development. The masterplan for this 10-year development sees seven new buildings including student accommodation, built on over 6.2 hectares of Honeysuckle land. Construction of the first building, the Integrated Innovation Network (I2N) Hub and School of Creative Industries commenced April 2020.

The Wharf

The Wharf is an iconic heritage building in the centre of Honeysuckle. We recently completed works to repair the building, including reinstating its harbourside deck, in preparation for its new use.

Following a competitive proposal process, The Wharf will become home to an exciting waterfront tourism offering 'Hope at Honeysuckle' that will provide exceptional Hunter food and wine tasting experiences.

RENEWAL KEY

- 1 Future Public Domain
- 2 1.1ha Commercial/Mixed Use Parcel
- 3 Honeysuckle Drive Realignment
- 4 Seawall Program
- 5 Future Public Domain
- 6 2.2ha Harbourfront Mixed Use Parcel
- 7 Future Public Domain/Cottage Creek
- 8 Little National Hotel - 42 Honeysuckle Drive
- 9 Lee 5 'Horizon' - 45 Honeysuckle Drive
- 10 Huntington - 35 Honeysuckle Drive
- 11 Lume - 21 Honeysuckle Drive

PROJECT KEY

- Creating superior & attractive public spaces
- Leading revitalisation & celebrating heritage
- Architectural & design excellence
- New homes & vibrant culture
- Generating economic growth

\$55 million investment to transform 5.5 hectares of remaining Honeysuckle land, 36 per cent of which will be public space.

Estimated \$3+ billion in economic activity through Honeysuckle since the early 1990s.

Four private sector developments underway, delivering 347 new dwellings, 179 hotel rooms, commercial space and \$250 million in construction activity.

Artist impression of University of Newcastle I2N Hub and School of Creative Industries

Environmental management

We have been working on behalf of the NSW Government since the early 2000s to remediate and rehabilitate two former BHP sites around the port of Newcastle.

These include a 150 hectare steelworks site at Mayfield and associated 62 hectare waste emplacement facility at Kooragang Island. Our remediation works will open the potential for re-use of the sites.

The remediation methods developed by our team were key to the project receiving a Premier's Award in 2016 in the environmental category. When complete, this project will mark the most significant remediation works in Newcastle's history.

Kooragang Island Waste Emplacement Facility

The Kooragang Island Waste Emplacement Facility (KIWEF) is BHP's former landfill site that once received waste from the Newcastle steelworks. We have so far closed around half of the approximately 62 hectare site, in accordance with EPA guidelines.

We managed the successful extinguishment of the 12 hectare subterranean fire within the KIWEF site in collaboration with other government departments.

We are now progressing with the next stage of landfill closure works for a further 32 hectares of the KIWEF site. All government approvals for the next stage have been secured and a principal contractor is engaged and well underway with the current stage of closure works.

The area is environmentally sensitive. It includes a habitat of the protected Green and Golden Bell Frog species and is near the RAMSAR-listed Hunter Estuary Wetlands. All closure works have been designed sympathetically to the local environment, including providing migratory corridors for the frog.

Mayfield Steelworks

The \$110 million remediation of BHP's steelworks site at Mayfield was formally completed in 2019, marking a major milestone in the city's transformation. The works involved a range of projects to contain or remove contaminants while returning the land to a productive state. This work included:

- a 1.4km long x 50m deep underground 'barrier wall' to reduce groundwater flow toward the Hunter River
- low permeability capping, reducing infiltration of rainwater
- new major stormwater drains
- demolition and land forming
- new freight rail line.

Cockle Creek precinct

HCCDC owns the Cockle Creek precinct land formerly occupied by the Pasmenco Lead and Zinc Smelter, at Boolaroo in Lake Macquarie.

Our role is to ensure the environmental management of the site in perpetuity, and manage the divestment of land for its future as a commercial, industrial and housing centre, to deliver economic and community outcomes for the region.

We work with Government's Waste Assets Management Corporation (WAMC) to manage the environmental requirements of the site, while The NSW Environment Protection Authority (EPA) provides regulatory oversight.

The Greater Newcastle Metropolitan Plan identifies the site as part of the strategic gateway to Greater Newcastle, with targets for 1800 new jobs, and 3700 new dwellings in the Munibung Precinct by 2036. Unlocking this site will assist in the realisation of these targets.

Environmental Management

The site includes a large containment cell, covering 20 hectares, which has been created to contain the contaminated materials in accordance with EPA requirements.

The containment cell and a water treatment plant require regular monitoring and maintenance, and other environmental protection areas such as Munibung Hill, also require ongoing maintenance and vegetation control.

Future land sale proceeds will be used to establish the Containment Cell Perpetual Care Fund to go towards the costs of monitoring and managing the long term environmental needs of the site.

New opportunities for jobs, housing and economic benefit

In July 2020 it was announced that Green Capital Group will be enabling more than 500 new homes in the precinct, and Costco Wholesale Australia will be bringing its first NSW regional operation to the site.

The Costco development will inject \$60 million into the local economy, creating 80 FTE jobs during construction, and 225 FTE ongoing jobs on completion, while the Green Capital Group will inject \$240 million and 400 FTE jobs during construction.

Hunter Regional Plan

The *Hunter Regional Plan 2036* is a Cabinet-endorsed document that anticipates the Hunter's population will grow by 25 per cent to more than 860,000 over 20 years, and will include more than 61,000 new jobs.

The four regionally focused goals are to:

1. Be the leading regional economy in Australia
2. **Be a biodiversity-rich natural environment**
3. Encourage thriving communities, and
4. **Create greater housing choice and jobs.**

Our role in the Hunter Regional Plan

Coordination

- Aligning across Government
- Partnering with local government
- Informing infrastructure priorities
- Guiding investment
- Listening to the community.

Delivery

- Actioning the implementation plan
- Funding infrastructure investment
- Directing regional district planning
- Supporting local planning.

Accountability

- Monitoring activity and trends
- Publishing annual reports
- Revising and adjusting directions toward goals.

Greater Newcastle Metropolitan Plan

The Greater Newcastle Metropolitan Plan 2036 (GNMP) is a key deliverable of the Hunter Regional Plan and was released in September 2018. The GNMP is the first Metropolitan Plan to be prepared for a non-capital city in Australia and provides strong guidance for jobs and housing growth in greater Newcastle.

The GNMP has four key outcomes:

1. Create a workforce skilled and ready for the new economy
2. **Enhance environment, amenity and resilience for quality of life**
3. Deliver housing close to jobs and services
4. **Improve connections to jobs, services and recreation.**

In the GNMP, our role is defined as leading the collaboration, implementation and monitoring processes, with support from the Department of Planning, Industry and Environment.

Gosford Leagues Club Field

Artist impression of Leagues Club Field

Work is underway on the \$10 million transformation of Leagues Club Field into a nature-inspired regional play space. The park will create a unique tourist drawcard for Gosford, attracting families from across the region into the vibrant city centre.

We worked with the local community, landscape architects, Central Coast Council and the Darkinjung Local Aboriginal Land Council to create a unique space to play, connect, celebrate and learn about the site's heritage. Designs also reflect NSW Government's Everyone Can Play framework, creating a space that can be enjoyed by everyone, regardless of ability.

Leagues Club Field designs include shady trees, gardens, open event space, barbecue facilities, pedestrian paths and inclusive, nature-inspired play areas.

A water-play zone connects to Brisbane Water to rise and fall with the tide, bringing the harbour into the park.

Works on Leagues Club Field are expected to be completed in late 2020.

Progress of Leagues Club Field

Progress of Leagues Club Field

Artist impression of Leagues Club Field

Mount Penang Parklands

We own and manage the Mount Penang Parklands site - a Central Coast destination for tourism, events, business and education.

Precincts within the Mount Penang Parklands include 23 hectares of gardens and event space, a 27 hectare heritage business park including 52 buildings, potential employment lands and bushland. The wider parklands area is also home to a justice facility and an education precinct.

We are currently undertaking works to supply water and sewerage services as well as road upgrades to parts of the site. This will enable private development and investment, allowing for more jobs, improved tourism and cultural outcomes that benefit the local area and broader region.

Gardens and events

Mount Penang Gardens is set across 12 unique garden 'rooms', featuring historical sandstone sculptures, walled spaces, pergolas, fountains, ponds, cascades and bridges. Full of character and thriving native flora, the gardens produce stunning displays that attract thousands of visitors each year.

Mount Penang is also the ideal venue for community events, with stunning garden surrounds and a natural amphitheatre. The site has played host to everything from weddings and private functions to music festivals, markets and an annual Christmas fair.

Infrastructure upgrades

Mount Penang Parklands provides an exceptional opportunity for development as a specialist business park, leveraging off the light industrial uses in the vicinity, while celebrating and enhancing access to the unique heritage of the site.

The lack of services in Mount Penang Parklands such as water, sewerage, roads and footpaths have historically prevented private sector investment and the ability of the site to reach its potential.

We are delivering upgrades essential to unlock lands which will enable private development to

realise the strategic location of the site within the Somersby to Erina Southern growth corridor, identified in the Central Coast Regional Plan.

Works are expected to continue into 2021.

In addition to the works already completed, significant additional infrastructure upgrades are required in Mount Penang Parklands to unlock development lands, allow the heritage business precinct to thrive, and for the gardens to become a premier tourist attraction.

Funds administration

The Flyer, funded through the Newcastle Port Community Contribution Fund

We provide a range of services for government, utilising our in-house expertise and local knowledge to deliver positive economic and community outcomes.

This includes the administration of key NSW Government Funds and sponsorships, such as the Newcastle Mines Grouting Fund. Over recent years, this has also included the Newcastle Port Community Contribution Fund and The Hunter Infrastructure and Investment Fund.

Nobby's Beach Pavilion refurbishment; Funded through the Newcastle Port Community Contribution Fund

Newcastle Mines Grouting Fund

We administer the \$17 million Newcastle Mines Grouting Fund, designed to mitigate development risk linked to historic mine voids in the Newcastle CBD. The fund acts like an insurance policy that applies after the cost of grouting exceeds a certain threshold, reducing uncertainty and risk associated with building in the city centre mine subsidence zone.

Since the pilot was established in 2012, seven applications have been received, with three projects requiring funding totalling \$1.6 million. The remaining projects didn't require top up funding.

The Big Picture Fest Newcastle

Sponsorship

We sponsor activities that help achieve the HCCDC’s strategic objectives, including growing economic capacity, enhancing communities, creating engaging public spaces and respecting culture and heritage.

Recent sponsorships include The Big Picture Fest Newcastle, a cultural street-art festival contributing to the vibrancy of Newcastle’s public spaces; and The University of Newcastle’s Biomes Exhibition, celebrating local biodiversity successes during National Biodiversity Month.

In previous years we have sponsored the Smaller and Smarter Cities Symposium, a thought-leaders conference bringing together influential and inspiring experts to workshop the future of Newcastle as a dynamic second city; the HIA Housing Hunter Awards Program; and Street Feast and Sunset Gather community market events.

Applicants must meet our eligibility criteria.

Our sponsorship policy can be found at hccdc.nsw.gov.au/sponsorship

Facilitating economic growth by administering multi-million dollar funds on behalf of government

Sponsoring key events and activities that enhance economic and community outcomes

Working across all levels of government and with the private sector to achieve city-shaping outcomes

The Smaller and Smarter Cities Symposium

Street Feast at The Station

Our focus areas

Lake Macquarie

Cockle Creek Precinct

Central Coast

Mount Penang Gardens, Parklands and Business and Education Hub
Gosford Leagues Club Field

Newcastle

- Honeysuckle Seawall Works
- Honeysuckle Drive Realignment
- Tree of Knowledge Park
- Throsby divestment
- Cottage Creek Public Space
- Lee 5
- Worth Place Park West
- University of Newcastle Honeysuckle City Campus Development
- The Wharf building reuse
- Museum Park
- Merewether Street Affordable Housing
- Rail Bridge Row divestment
- Market Street Lawn
- The Station activation and reuse
- The Station landscaping
- Kooragang Island
- The Store

**Our vision is to
provide more
employment
opportunities and
more housing,
while attracting
innovative talent
and enterprises.**

Hunter & Central Coast
Development
Corporation

www.hccdc.nsw.gov.au

