[image: image12.jpg]

Planning and Environment Act 1987

Panel Report
Moreland Planning Scheme
Amendment C123
Coburg Activity Centre
10 October 2014
	

Planning and Environment Act 1987

Panel Report pursuant to Section 25 of the Act

Moreland Planning Scheme Amendment C123
Coburg Activity Centre
[image: image1.jpg]

[image: image2.jpg]— Peand)

Cathie McRobert, Chair
Jim Holdsworth, Member

Contents

Page
1Overall Conclusions and Recommendations

Overall conclusions
1
Consolidated recommendations
4
1
Introduction
9
1.1
The Exhibited Amendment
9
1.2
The Coburg Activity Centre
11
1.3
Background
12
1.4
Existing Zones and Overlays
13
1.5
The issues
14
2
Strategic Justification
15
2.1
The issues
15
2.2
The Strategic Planning and Analysis underpinning the Amendment
15
2.3
Does The Amendment support Strategic Planning Policy?
20
3
ACZ, Precinct and sub-precinct boundaries
25
3.1
The issues
25
3.2
Pentridge (Precincts 9 and 10)
25
3.3
200-216 Sydney Road and 1 - 3 Rennie Street (Precinct 6)
27
3.4
The former Kangan TAFE Properties (Adjoining Precinct 7)
30
3.5
Consolidation of sub-precincts
32
4
Land Use
34
4.1
The issue
34
4.2
Evidence and submissions
34
4.3
Discussion
34
4.4
Recommendations
35
5
Built Form
36
5.1
The issues
36
5.2
What Is proposed?
36
5.3
The existing Built Form
39
5.4
The vision – a medium-rise centre
39
5.5
Character and heritage
40
5.6
Heights and setback
43
5.7
Height and setback requirements - Mandatory, preferred or some of each?
49
5.8
Built form within maximum envelopes
55
5.9
Preserving solar access to designated public spaces
57
5.10
Interface issues
58
5.11
Underdevelopment
61
5.12
Universal access
61
5.13
Submissions relating to particular precincts
63
6
Transport, Movement and Parking
75
6.1
Centre-wide transport, movement and parking issues
75
6.2
Precinct 1 - New streets
79
6.3
Precinct 2
81
6.4
Pentridge Boulevard
83
6.5
Vehicle access points
84
6.6
Recommendation
84
7
Environmentally Sustainable Design
85
7.1
The issues
85
7.2
What Is proposed?
85
7.3
Evidence and submissions
86
7.4
Discussion
88
7.5
Recommendations
89
8
Affordable Housing
90
8.1
The issues
90
8.2
What is proposed?
90
8.3
Evidence and submissions
90
8.4
Discussion
92
8.5
Recommendations
94
9
Other Matters
95
9.1
Community and physical infrastructure
95
9.2
Open space
96
10
The Form and Drafting of the Amendment
98
10.1
The issues
98
10.2
Drafting of discretionary requirements
98
10.3
Notice and review rights
98
10.4
Clearer, more concise provisions
100
10.5
Reference Documents
100
10.6
Recommendations
100

Appendix A
List of Submitters

Appendix B
List of Tabled Documents

Appendix C
Illustration of recommended revisions to the Schedule to the Activity Centre Zone

List of Tables

Page
13Table 1
Chronology of Place making milestones

List of Figures
10Figure 1
Coburg Activity Centre Study Areas

10Figure 2
Coburg Activity Centre Precinct Boundaries

28Figure 3
Existing zoning and aerial photo of 200-216 Sydney Road and 1-3 Rennie Street (east and south of the B3Z)

31Figure 4
Kangan site at 22 and 31 The Avenue

56Figure 5
Illustration of building envelope

58Figure 6
Diagram illustrating standard for solar access to nominated public spaces

List of Abbreviations
	AC
	Activity Centre

	ACZ
	Activity Centre Zone

	CC2020
	Central Coburg 2020 Structure Plan 2006

	Council
	Moreland City Council

	DDO14
	Design and Development Overlay (511-537 Sydney Road, Coburg)

	DTPLI
	Department of Transport, Planning and Local Infrastructure

	EAO
	Environmental Audit Overlay

	ESD
	Environmentally Sustainable Design

	LPPF
	Local Planning Policy Framework

	MSS
	Municipal Strategic Statement

	PAC
	Principal Activity Centre

	PAO
	Public Acquisition Overlay

	PN58
	Practice Note 58: Structure Planning for Activity Centres April 2010

	PN59
	Practice Note 59: The Role of Mandatory Provisions in Planning Schemes September 2010

	PN60
	Practice Note 60: Height and Setback Controls for Activity Centres April 2010

	PUZ2
	Public Use Zone Schedule 2

	RDZ1
	Road Zone Category 1

	SPPF
	State Planning Policy Framework

	TCI
	The Coburg Initiative

	The Rationale
	Coburg Principal Activity Centre – Built Form Rationale & Building Envelopes, Moreland City Council 2012

	VPP
	Victoria Planning Provisions

Amendment Summary
	The Amendment
	Moreland Planning Scheme Amendment C123

	Common Name
	Coburg Activity Centre Zone

	Purpose of Amendment
	The Amendment proposes to implement the land use and built form directions from the Central Coburg 2020 Structure Plan 2006 (CC2020) and Colours of Coburg Place Framework and Strategies 2010 (Colours of Coburg), the community framework of The Coburg Initiative (TCI) by:

· Consolidating the planning provisions in Schedule 1 to the Activity Centre Zone (ACZ1) at Clause 37.08 and rezoning land to ACZ1. The application of the ACZ also necessitates other changes to the planning scheme.

· Updating Local Planning Policy Framework including deleting the clause 22.06 (Developments within the Pentridge Prison) and Clause 22.12 (Coburg Activity Centre) policies.
· Deleting Schedule 2 to the Special Use Zone and Schedule 1 to the Comprehensive Development Zone (Pentridge Coburg and Pentridge Village).

· Deleting Schedule 14 to the Design and Development Overlay (511-537 Sydney Road, Coburg) (DDO14).

· Rezoning the following land to Residential 1 Zone:
· Parts of 2, 4 & 6 Governors Road (near Pentridge Boulevard)
· 2 Hunt Street, 2 & 4-6 Baxter Street and 2 Reynard Street
· Rezoning Pentridge Boulevard and Urquhart Street (near Sydney Road) to Road Zone Category 1 (RDZ1).

· Applying the Environment Audit Overlay (EAO) to 162 properties that may be potentially contaminated.

	The Proponent & Planning Authority
	Moreland City Council (Council)

	Authorisation
	The Minister for Planning authorised the Amendment on 30 August 2012 (Authorisation no A02355). The Authorisation referred to mandatory height controls (see Chapter 5.7).

	Exhibition
	31 October 2012 to 1 March 2013
Notice was given in the Moreland Leader and the Victorian Government Gazette, together with direct notification (approximately 3,216 letters) to prescribed Ministers and government organisations; landowners and occupiers; and community groups.
Further notice was given of changes Council resolved to support after considering the submissions received.

	Submissions
	Council received 253 submissions (listed in Appendix A) from:

· Government agencies, including Yarra Valley Water, Public Transport Victoria, VicRoads and the Department of Transport
· Adjoining municipal councils

· Local members of Parliament, including Kelvin Thomson MP and Christine Campbell MP
· Community groups including Coburg Primary School, Moreland Food Gardens Network, Save Coburg Group, the Coburg Traders Association

· 228 submissions from residents and landowners and a petition of 156 signatures
· 12 submissions from developers and consultants.

Panel Process
	The Panel
	Cathie McRobert, Chair and Jim Holdsworth

	Directions Hearing
	26 May 2014 at Planning Panels Victoria

	Panel Hearing
	9-11, 15-17 and 21 July 2014 at Planning Panels Victoria

	Site Inspections
	Accompanied inspection 10 July 2014 and the Panel made independent inspections after the Hearing.

	Appearances
	· Moreland City Council represented by Terry Montebello of Maddocks Lawyers who called evidence from:

•
Peter Brown – CEO Moreland City Council

•
Kirsten Coster, Director Planning and Economic Development, Moreland City Council
•
Matthew Nicol of RemPlan Economics

•
Munir Vahanvati – Urban Design Manager, Moreland City Council
•
Simon McPherson of SJB Consulting- urban design
•
Liz Nairn, Moreland City Council Unit Manager Strategy
•
Ben de Waard of Sustainable Development Consultants- environmentally sustainable design
•
Kate Partenio of GTA – transport

•
Rob Milner of 10 Consulting - planning
· Kelvin Thomson MP for Wills

· Peter Robertson

· Keistand Pty Ltd represented by Nick Hooper of Taylors

· Double LZ Development Pty Ltd represented by Nick Hooper of Taylors

· Pam Morgan
· Piergiorgio Moro

· Sally Collins

· Robaan Pty Ltd represented by Harry Barbon

· Polly Bastow and Tony Stuart
· Banco Group represented by Dominic Scally of Best Hopper solicitors who called evidence from:
· Stuart McGurn of ERM - Town Planning and Urban Design matters

· Mark Sheppard of David Lock Associates – Urban Design
· Epworth Healthcare represented by Jane Kelly of Urbis

· Stefan Enterprises Pty Ltd represented by Jay Hollerich of Collie Pty Ltd

· ARA Builders and Developers represented by Lucy Eastoe of Best Hooper Solicitors

· Coles Group Property Developments Pty Ltd represented by Jennifer Trewhella of Counsel instructed by Norton Rose Fulbright lawyers who called evidence from:
· Stuart McGurn of ERM - Town Planning

· Jan Talacko of Ark resources – ESD

· Dean Landers, of Clarke Hopkins Clarke Architects – Redevelopment Project Design

· Shayher Group represented by Alexandra Guild of Norton Rose Fulbright lawyers
· Places Victoria represented by Michael Dunn of Metropol Planning Solutions
· Kangan TAFE represented by Gerard Gilfedder of Sweet Group.

	Date of this Report
	10 October 2014 STYLEREF "AA Date" * MERGEFORMAT

Overall Conclusions and Recommendations
Overall Conclusions
A strong strategic basis

The Panel commends Council for the comprehensive research undertaken over an extended time frame and its proactive approach to enabling actions to facilitate development of a type and scale that allows Coburg to capitalise on its very significant positive attributes. Strategic policy directs significant growth to higher order activity centres and identified renewal areas and the proposed planning framework has been formulated to enable Coburg to fulfil the role envisaged in planning policy for the centre. As Mr Milner, acting for Moreland City Council, observed:

Applied consistently and conscientiously Central Coburg as addressed by the TCI would evolve under the broad direction of these guidelines as a markedly enhanced and rewarding centre. Its development would result in a raft of community benefits; the useability and attractiveness of the centre ought to be vastly enhanced and the overall functioning of the centre as well as individual development would have the hallmark of a positive contribution to sustainable development.

Built Form

There is a high level of consensus in both Council and the community that Coburg should develop as a medium rise centre and that its floorspace, land use and activity outcomes can be achieved with development of this scale and type. We consider explicit reference to development of the centre at this scale should be included in the Municipal Strategic Statement and the schedule to the Activity Centre Zone.

The scale of buildings was a central concern to resident submitters. While Council and some written submissions from residents support heights no greater than 8 storeys, and predominantly no greater than 6 storeys, there was little support for this position from experts at the Hearing.

While the Panel is satisfied that the rationale underpinning the exhibited heights and setbacks, the post-exhibition changes to reduce building heights that were supported by Council are not based on any research or rationale, other than as a response to community reaction to the exhibited Amendment. We accept retention of the exhibited overall heights with some refinement of building envelope provisions, such as increasing the setback above the podium/street wall to 5 metres, nominating ResCode standards at interfaces with residential zones to protect amenity, introducing an upper level height-to-setback angle of 45 degrees (1:1), and protecting solar access to nominated public spaces.
The Panel only supports the use of mandatory height provisions in relation to the podium/street wall in locations with a well-defined street wall or urban design objectives require adherence to a particular height. Otherwise, we consider there should be some scope for Council to exercise discretion to depart from the prescribed envelope. It should be made clear that the onus is on the applicant to demonstrate that a proposal that does not meet the prescribed provisions represents an exemplary response to the zone objectives, the site and its context, and that additional height above the nominated maximum produces a community benefit. We consider the presentation at the Hearing of development concepts for the Coles site in Precinct 1 illustrates the potential for a constructive dialogue between Council and developers/applicants in the context of clear objectives, rather than adhering to a rules based approach to design and regulation, to produce creative solutions with benefits to the community.

Movement and Parking

The Panel endorses the movement ‘hierarchy' underpinning the proposed planning framework, with priority accorded to pedestrians, cyclists and public transport over private vehicles in appropriate locations.
The analysis underpinning the Amendment recognises that traffic congestion is, and will continue to be, an issue. We agree with expert evidence from Ms Partenio that traffic congestion should not be treated as justification to stifle development and are satisfied that a range of measures have been identified to manage traffic demands. We consider the planning framework should allow some flexibility in the location of new links and have questioned the utility of the new link proposed between sub-Precincts 2.5 and 2.6. The location of proposed pedestrian crossings in Bell Street should also be clarified. The Public Acquisition Overlay is the appropriate mechanism to preserve the opportunity for infrastructure upgrades where a specific location and form is necessary and to provide certainty for stakeholders. However, more detailed plans would be necessary to inform the delineation of PAOs; a separate Amendment would be required.
We note that it is proposed to at least maintain the current level of car parking provision in the centre. The proposal for a separate Amendment to introduce a Parking Overlay will involve the evaluation of appropriate rates of parking provision, and consultation with stakeholders. In the interim, Clause 52.06 will continue to provide the framework for parking provision in development proposals.

Environmentally Sustainable Design (ESD)

The Panel shares concerns raised that the adoption of higher standards for the Coburg activity centre than apply elsewhere in the municipality could have the perverse outcome of discouraging redevelopment and the macro-level ESD benefits associated with more intensive development. We note and agree with the EEDLP Advisory Committee’s strong preference for State-wide ESD provisions, and, in the absence of such an approach, we consider a consistent approach to ESD throughout the municipality is desirable. If State-wide ESD provisions are introduced, or Amendment C71 is approved, the ACZ1 ESD provisions should be reviewed to remove duplication and ensure consistency. Otherwise, we agree with the consensus in expert evidence that a 4 Star Green Star standard (best practice) should apply to larger developments, rather than the exhibited 6 Star Green Star (world leader) standard.

Universal Access and Affordable Housing

The Panel endorses the Council’s intention to address these very real needs and it's commitment to ‘walk the talk’ ensuring the proposed requirements are implemented in the redevelopment of the extensive Council landholdings in the centre. However, we acknowledge submissions and evidence that the proposed requirements could have significant implications for the viability of development and could undermine redevelopment objectives for Coburg and the associated benefits to the broader community. We also consider that the prescriptive requirements in the ACZ1 are too emphatic and have not been specifically justified.

The Panel encourages Council to advance universal access and affordable housing initiatives with relevant stakeholders such as DTPLI, the Metropolitan Planning Authority, housing associations, and development partners.
Pentridge

Pentridge has been the subject of comprehensive consideration through separate planning processes. Given issues raised about the translation of existing provisions, we do not think it is necessary to include Precincts 9 and 10 in the ACZ1 to achieve an integrated development outcome and it is simpler to maintain the existing planning framework. While the role of Pentridge Boulevard in the road network may increase in the future, in the absence of support from VicRoads and Council, we do not support rezoning of this road to Road Zone Category 1.

Precinct 6 – Keistand property

The Panel endorses the rezoning of 1 Rennie Street to ACZ to improve access to the Keistand property and the extension of the Activity Centre Zone to the east to provide a more regular development parcel, and the maintenance of the General Residential Zone along the Cash Street frontage. We note that the planning framework would require redevelopment of the land to address amenity impacts on the adjoining residential area.

Precinct 7 - Kangan Sites

The Panel does not support rezoning of the land as part of Amendment C123. A separate Amendment is required, which would address both the appropriate zoning and built form after consultation with the community.

Precinct 8 – near Gaffney Street

The Panel considers that the part of Precinct 8 which is north of Gaffney Street warrants further investigation regarding appropriate built form. Factors that should be considered in this investigation include the 'northern gateway' role of the sites at the Sydney Road / Gaffney Street intersection, the abuttal to Lake Reserve, the low density residential area to the north, and the higher built form allowed at 14 - 22 Gaffney Street.

A Consolidated Reference Document
As submissions and evidence highlighted, and Council acknowledged, it is a daunting task to come to grips with the extensive documentation underpinning the Amendment and there are areas of ambiguity between the reference documents. Although reference documents have a limited role and the consolidation and updating of the proposed reference documents is a substantial task, we agree with Council and others that in this case it would be worthwhile to provide a document that assists interpretation of the planning framework, rather than providing a source of ambiguity and debate.
The Form of the Amendment

The Panel considers there is scope to simplify the proposed planning framework and the way in which it is translated into the planning scheme. While a fine grained assessment was useful to inform the development of the planning framework for the centre, there is scope consolidate Sub-precincts without compromising the achievement of planning objectives. A number of drafting changes have been suggested. Appendix C illustrates suggested changes.

Consolidated Recommendations
For the reasons outlined in this report, the Panel recommends that Moreland Planning Scheme Amendment C123 be adopted as exhibited subject to the following consolidated recommendations to change the boundaries of the Activity Centre Zone and the provisions of the schedule to the zone:
ACZ Boundaries
1. Extend the ACZ1:
· To 1 Rennie Street
· At 200-216 Sydney Road (the Keistand land) to provide a more regular parcel that includes land to the north of 9 and 11 Rennie Street
and make associated changes to the relevant maps in the schedule to the zone.

2. Delete Precinct 9 Pentridge Coburg and Precinct 10 Pentridge Village from the ACZ1 (and maintain the existing CDZ1).
3. Consolidate Sub-precincts 5.1-5.3 and apply a discretionary maximum height of 38.6 metres across the precinct.
Land Use
4. Revise the third land use objective in Clause 2 to the following effect:
To encourage commercial and other employment generating uses in Precincts 6, 7 and 8 which complement the core of the Centre, with residential and office uses above ground floor provided they do not impact on the viability of employment generating uses.
5. Delete all references to large format retailing.
6. Review the land use table, including the matters identified in Chapter 4 of this report.

Built Form

7. Add a clause under built form that all retail space with abuttal to public squares and spaces provide active frontages and engagement with those spaces.
8. Add an overarching objective ‘To encourage development to respond to the character of significant heritage buildings’.
9. Maintain the exhibited maximum overall heights (rather than the reduced heights supported by Council after consideration of submissions).

10. Provide discretion to vary maximum building height.
11. Indicate that where any part of a proposed building exceeds the maximum height, the onus is on the applicant to demonstrate, to the satisfaction of the responsible authority, that the following will be achieved:
a)
The proposed development supports the vision for the centre and achieves objectives of this schedule; and
b)
The development is of an exemplary quality design that makes a positive contribution to the character of the neighbourhood; and
c)
The additional height:
-
Results in specific design benefits; and
-
Facilitates benefits to the community, such as excellent ESD performance, positive contributions to public open space or the public realm, or the provision of affordable housing; and
-
Does not have an adverse impact on the streetscape, heritage values, the public realm or the amenity of adjoining properties.
12. Apply a mandatory street wall/podium height in locations, identified by Council, where a specific, consistent height is necessary to achieve a particular urban design outcome, including on the Sydney Road frontage:
· In Sub-precincts 2.5, 2.6 and 2.7 (as exhibited).
· Between Harding and Munro Streets (11 metres).

13. Require development above podium height to be set back a minimum of 5 metres from the ‘street wall’ and with further set back at a ratio of 1:1 (45 degrees).
14. Apply Clause 55 (ResCode) Standards B17, B21 and B22 at interfaces with residential zones to manage setbacks, overshadowing and overlooking (respectively) of properties adjoining the ACZ that are in a residential zone.
15. Update the Precinct 1 map and the reference document(s) to increase the size of the town square (as proposed by Council).
16. Require ground level setback of at least 3 metres from Ross Street boundaries (in Precinct 2) to provide landscaping to enhance the quality of that streetscape and the pedestrian environment.
17. Apply the exhibited built form provisions in Precinct 4.11, subject to discretion applying to the building envelope provisions.
18. Review the ACZ built form provisions applicable to Precinct 8.
19. Delete the reference to the need to justify a minimum floor space from Clause 6 – ‘Application Requirements.’

20. Facilitate the amalgamation of narrow sites on the northern side of Bell Street that are affected by the Public Acquisition Overlay.

Movement and Parking
21. Undertake further consultation as part of the formulation of more detailed planning to assess the need for short-term parking and drop-off areas near the primary school.

22. Review the footpath and dedicated pedestrian link requirements.
23. Modify the Precinct 1 map to show:

· Show two-way movement at the western end of the proposed new east-west street between Sydney Road and Waterfield Street on the.

· Indicate that the location and width of new streets is indicative.

24. Review the alignment of the new road running along the railway line in Precinct 1, in consultation with VicTrack and VicRoads.
25. Revise the Precinct 2 objectives to promote improved permeability and safety for pedestrians and cyclists and annotate the Precinct 2 map to indicate that improved pedestrian and cycling links are encouraged south of Wilson Street.

26. Evaluate appropriate locations for a pedestrian crossing(s) on Bell Street between Sydney Road and the railway line, in consultation with VicRoads. If agreement on an appropriate location is reached before the Amendment is adopted, update the relevant elements of the schedule to the ACZ.
27. Clarify the meaning of the arrows on Precinct maps showing ‘Preferred vehicular access’.
Environmentally Sustainable Design
28. Revise ESD provisions to:
· Define ESD best practice as:
A combination of commercially proven techniques, methodologies and systems, appropriate to the scale of development and site specific opportunities and constraints, which are demonstrated and locally available and have already led to optimum ESD outcomes. Best practice in the built environment encompasses the full life of the build.
· Revise the ESD requirement to the following effect:

The achievement of best practice environmentally sustainable design to the satisfaction of the responsible Authority. Table 1 of this schedule indicates best practice ESD performance benchmarks or the Responsible Authority may accept an equivalent standard.
· Revise Table 1 to:

i.
Replace references to 6 Star Green Star with 4 Star Green Star;
ii.
Apply the 4 Star Green Star custom tool for specific land use types (such as supermarkets or health care).
iii.
For small scale developments (less than 10 dwellings or 1000m2 for non-residential development) apply NatHERS or Council's STEPS methodology (or its replacement).
29. Add an objective to Clause 5.4.2 ‘To encourage development close to the Leisure Centre to utilise opportunities for onsite energy generation, including co-generation and tri-generation.’
'Access for All' and Affordable Housing
30. Add an objective to encourage fully adaptable and visitable housing and delete the ACZ1 Clause 4.4 requirement relating to ‘Access for All’.
31. Revise provisions relating to affordable housing to:
· Revise the objective as follows

To ensure the centre includes encourage and facilitate the provision of affordable housing choices for people in the lowest 40% of income groups.
· Delete the design and development requirement relating to affordable housing.

Form and Drafting

32. Redraft the Schedule to the Activity Centre Zone as illustrated in Appendix C, including to avoid the use of ‘must’ in discretionary provisions.
Include an overall land use framework plan at Clause 1 to Schedule 1.

33. Simplify the planning framework by:
· Reducing the number of Sub-precincts

· Presenting building envelope requirements through a combination of mapping (for example overall building and street wall heights) and key principles. Responses to specific circumstances could be addressed through map annotations or in the text of requirements, where necessary.
34. Exempt proposals from third party notice and appeal rights unless the proposal:
· Is within 30 metres (not a road) of a residential zone or land used for a hospital or an education centre; and

· Requirements relating to the building envelope or interface treatments are not met.

35. Prepare an updated, consolidated reference document to ensure consistency with the content of the approved amendment.
36. Redraft the building envelope diagrams in the reference document to clearly demonstrate the intended built form rationale as simply as possible.
OTHER RECOMMENDATIONS
37. If initiatives such as co-generation/tri-generation plants or stormwater harvesting infrastructure projects proceed, consider amending ACZ1 provisions to apply the 5 Star Green Star standard which represents 'Australian Excellence'.
38. If Amendment C71 proceeds:
a)
Rely on relevant municipal wide ESD provisions.
b)
Review the ACZ1 for consistency and to remove duplication.

39. Council consider preparing a separate Amendment to apply the Public Acquisition Overlay to links in the movement network where a particular location needs to be secured.

40. Adopt a collaborative approach between Council and developers in arriving at a built form envelope for large sites.
1 Introduction
The exhibited Amendment
The Amendment proposes to give effect to the land use and built form directions from the Central Coburg 2020 Structure Plan 2006 (CC2020) and Colours of Coburg Place Framework and Strategies (2010), the community framework of The Coburg Initiative (TCI). The Amendment proposes to:

· Update the MSS and local policies. This includes deleting Clauses 22.06 (Developments within the Pentridge Prison) and 22.12 (Coburg Activity Centre) – interim local planning policy

·
Rezone:

· Coburg Activity Centre land to Activity Centre Zone (ACZ) with planning controls in Schedule 1 to the ACZ. (Some land in the Public Use Zone, Public Park and Recreation Zone and Road Zone is excluded from the proposed ACZ).
· Parts of No. 2, 4 & 6 Governors Road (near the corner of Pentridge Boulevard) to Residential 1 Zone to avoid land on one title being included in two zones.

· 2 Hunt Street, 2 & 4-6 Baxter Street and 2 Reynard Street, Coburg
 from Business 1 and Business 3 Zone to Residential 1 Zone.

· Pentridge Boulevard and Urquhart Street (near the corner of Sydney Road which was incorrectly included in a Special Use Zone) to Road Zone Category 1 (RDZ1).

·
Delete:

· Schedule 2 to the Special Use Zone.
· The Comprehensive Development Zone and Schedule 1 to the Comprehensive Development Zone (Pentridge Coburg & Pentridge Village).

· Schedule 14 to the Design and Development Overlay (511-537 Sydney Road, Coburg).

· Amend Clause 61.01 to accurately reference to Pentridge Prison land in the ACZ to allow Minister for Planning to continue to act as responsible authority.

· Apply the Environmental Audit Overlay (EAO) to 162 properties that may be potentially contaminated.

The proposed Schedule to the ACZ

The proposed Activity Centre Zone Schedule comprises

· Clause 1.0 ‘Coburg framework plan’
· Clause 2.0 ‘Land Use and development objectives to be achieved’
· Clause 3.0 ‘Table of Uses’

· Clause 4.0 ‘Centre wide provisions’ (including built form controls specifying mandatory building and podium heights and requirements for affordable housing provision and ESD requirements)

· Clause 5.0 ‘Precinct Provisions’ for 10 precincts, each with: a map showing Sub-precinct (in Precinct 1 26 Sub-precincts are identified), different ‘land use and development objectives’, Precinct requirements (built form table specifying building heights and setbacks) public realm improvements, and Precinct guidelines.

· Clause 6.0 Application requirements.

· Other provisions at Clauses 7.0 – 10.0 including decision guidelines.

· Includes as reference documents:

· Central Coburg 2020 Structure Plan, Moreland City Council 2006 (already a reference document within the Scheme).

· The Colours of Coburg Place Framework and Strategies, Moreland City Council 2010.

· Coburg Principal Activity Centre – Built Form Rationale & Building Envelopes, Moreland City Council 2012 (the Rationale).

Figure 1 shows the areas to which the strategies relate and Figure 2 shows the Coburg Framework plan (with precincts) adopted in the ACZ.
	[image: image3.png]

Figure 1
Coburg Activity Centre Study Areas
	[image: image4.png]

Figure 2
Coburg Activity Centre Precinct Boundaries

Post-exhibition changes supported by Council

After considering submissions to the exhibited Amendment, the Council supported changes to the ACZ1 to:

· Extend the Town Square by a minimum of 25% (into Precinct 1.2 or 1.11).

· Specify maximum building heights height in metres rather than storeys

· Reinstate notice and appeal rights in Sub-precincts 1.6 – 1.8, 4.9 – 4.11 and Precincts 2, 6, 7 and 8

· Reduce the maximum height in:

· Precincts 2 (Bell Street North) and 4 (Hudson Street, Russell Street and Environs) from 36 metres to 28.8 metres;
· Sub-precincts 1.1, 1.5, 1.9, 1.10, 1.14 and 1.15 from 10 storeys to 8 storeys

· Remove Pentridge Boulevard from the proposed Road Zone Category 1; and

· Edit provisions to improve clarity and remove errors.
The exhibited Coburg Principal Activity Centre – Built Form Rationale & Building Envelopes July 2012 document was updated to reflect changes.
Appendix C includes the revised schedule to the Amendment (with tracking/comments illustrating Panel recommendations).

Notice of Post-Exhibition Changes
Council determined it was appropriate to re-exhibit the Amendment as it related to Precinct 2 and Sub Precinct 4.1. This occurred from 11 March to 11 April 2014 and included notifying affected property owners and occupiers of the reduction in the heights within these precincts.
In March 2014, Council also sent letters to submitters, land owners and occupiers within the Amendment area notifying them of Council's decision and proposed changes to the Amendment. On 15 May 2014, notice of the Amendment was also issued in the Government Gazette allowing submissions to be received by Council until 18 June 2014.

At the directions hearing the Panel was advised of the further notice undertaken by Council. While the pre-set hearing dates were maintained, the Panel indicated that it would accommodate late submissions and requests to be heard as a result of the notification process that was in train.
The Coburg Activity Centre
The Coburg Activity Centre is approximately 8 km north of the Melbourne CBD, with the core located at the intersection of Sydney Road and Bell Street. Sydney Road connects the Activity Centre with the Brunswick Activity Centre to the south, and the Coburg North Core Industry and Employment Precinct to the north. It an area of some 80 hectares, including 16 hectares of Pentridge land.
Council identified Coburg’s key attributes as including:

· Excellent public transport (the Sydney Road tram, Upfield train line, local bus services and the regional Smartbus) making it one of the best served locations in Melbourne for public transport.
· Cycling is encouraged with on road bike lanes and the popular off-road Upfield bike path and Merri Creek Trail.

· 152 hectares of public open space, including two major recreation spaces – Coburg Lake Reserve and Harmony Park. Leisure facilities include City Oval, Coburg Leisure Centre, Coburg Olympic Pool and Harmony Park. Edgars and Merri Creeks also provide the major bushland open space in the suburb, with the Upfield Railway Line providing another valuable north-south oriented off road trail. Victoria Street Mall and Bridges Reserve provide popular open space in the heart of Coburg.

· Sydney Road Coburg Shopping Centre with over 300 shops, including major supermarket chains and all major banks.

· A range of civic and community facilities including: Moreland City Council Municipal offices and Town Hall,
Coburg Library, Coburg Primary School, St Paul’s Catholic Primary School, Coburg Senior High School, Maternal and Child Health Centre; Childcare Centres; Community Health Centre;
Senior Citizen Centres,
Oxygen Youth Centre, Bob Hawke Community Centre
 and 5 Churches representing a number of denominations.
· The former Pentridge Prison which is a State significant heritage site undergoing redevelopment.
Background
Council has committed substantial resources to the planning for the regeneration of Coburg over an extended time frame which has seen shifts in planning policies and economic conditions. Council provided the following chronology of milestones in the planning for Coburg and the role actions have played in delivering Council’s Place Management Model.
	Year
	Informers
	Enablers
	Activation

	2002
	Melbourne 2030
	
	

	2003
	Vision for Coburg
	
	

	2006
	Coburg Structure Plan adopted
	Pentridge Boulevard – Crown Land excised
	

	2007
	
	Purchase- 28 Victoria Street - Coles
	The Coburg Initiative commenced

	2008
	Melbourne @ 5 million Investment Logic Mapping
	SPA Agreement
	

	2009
	
	Land Assembly 90 Bell Street (1989 – 2009)
Planning and Economic Development Department created

Purchase 451 Sydney Road
Coles Committee of Management – 160 Bell Street (former Police Station and Court House)
	Amendment C82 – PAO Bell Street

	2010
	Coburg Place Framework, Economic Development, Land Use and Built Form, Public Realm and Infrastructure strategies adopted
	Place Manager Appointed
	John Fawkner Hospital development proposed

Edgars Creek Land declared permanent parkland

	2011
	
	
	Call for Proposal – Development Partner

	2012
	
	
	EOI for hospital development

	2013
	
	Coburg Streetscape Masterplan completed

Purchase Pentridge land for Hospital development

Purchase 13 Urquhart Street for Childcare and Maternal & Child Health centre
	Oxygen Youth Centre opened

Victoria Street Mall upgrade completed

Business Case – Development Cluster 1

Coburg Town Hall upgrade

	2014
	Plan Melbourne
Amendment C123
	Urquhart Street – Local road status Gazetted
	Sydney Road Lighting project

Coburg Children’s and Maternal and Child Health – Design & Construct

Pentridge Boulevard construction

Sydney Road Streetscape Design

Urquhart Street downgrade works

Grade Separation project

City Oval landscaping

Coburg Police Station leased

Table 1 Chronology of Place making milestones (Source: derived from Ms Coster’s evidence)
Existing Zones and Overlays

The key zones that currently apply within the Coburg Activity Centre include the following state-wide zones:

· Commercial 1 (formerly Business 1 and 2) and Commercial 2 (formerly Business 3) Zones
· Residential 1 Zone
· Mixed Use Zone
· Industrial 3 Zone
· Public Use Zones 2 (Education), 4 (Transport) and 6 (Local Government)
· Public Park and Recreation Zone
· Road Zone Category 1.
The following location specific zones also apply:
· Comprehensive Development Zone 1 (Pentridge Coburg and Pentridge Village, Design Guidelines and Masterplans), which seeks to provide for the integrated subdivision and development of the land in accordance with the Pentridge Coburg Design Guidelines and Masterplan, August 2009, and Pentridge Village Design Guidelines and Masterplan, August 2009. This zone seeks to develop the Pentridge Precinct for a mix of residential, commercial, retail and tourism focussed uses that complement the heritage significance of the site and retail function of the core activity centre (proposed to be deleted).

· Special Use Zone 2 (Places of Worship and Private Education Centres), which seeks to provide for educational and religious institutions and associated facilities in a landscaped setting. This zone seeks to integrate the use and development of the land with the redevelopment of the Pentridge Prison site and the Civic Precinct and to retain the public nature of the Precinct (proposed to be deleted).
The following overlays currently apply to parts of the Coburg AC and, with the exception of DDO14, are not proposed to be removed through this Amendment:

· Special Building Overlay, which applies to a small section of land east of Sydney Road
· Environmental Audit Overlay, which applies to several properties, including sites in the Pentridge Precinct and along Sydney Road
· Road Closure Overlay, which applies to a small section of land in the Pentridge precinct
· Design and Development Overlay – Schedule 14 (DDO14) which applies to 511-537 Sydney Road, Coburg (proposed to be deleted)
· Heritage Overlay, which applies to several properties within the Coburg AC
· Environmental Significance Overlay – Schedule 1 and Erosion Management Overlay, which apply to areas adjacent to Lake Reserve
· Incorporated Plan Overlay – Schedule 4, which applies to the King Khalid Islamic College Primary School Campus
· Public Acquisition Overlay – Schedule 1, which applies to a small section of land north of Coburg Railway Station.
The issues
The Panel considered all written submissions, as well as submissions presented to it during the Hearing. In addressing the issues raised in those submissions, the Panel has been assisted by the information provided to it as well as its observations from inspections of specific sites.
This report focuses on issues raised in submissions or by the Panel’s review of the Amendment. This report deals with the issues under the following headings:

· Strategic justification
· ACZ, precinct and sub-precinct boundaries
· Land use
· Built form
· Transport, movement and parking
· Environmentally sustainable design
· Affordable housing
· Other matters
· The form and drafting of the amendment
2 Strategic Justification
This chapter focuses on the basis provided for the Amendment by strategic planning processes and the overarching policies that inform consideration of the Amendment. While theme based policies are noted, more specific discussion is provided in subsequent chapters.
The issues
· Does the analysis undertaken provide a sound basis for the Amendment?
· Does the Amendment support planning policy?

The strategic planning and analysis underpinning the Amendment

The process leading to the Amendment has occurred over at least 14 years and was informed Council’s broader place making initiatives and strategic planning for the Coburg Activity Centre. Council advised that the Amendment is only apart, albeit an important part, of the ‘Moreland Place Management Model’ which adopts a ‘whole of Council’ approach and broadly three phases:

· Phase 1 Place Shaping - the place to be created. The structure plan vision objectives, strategies and numeric targets are informed by the economic framework, business plan, infrastructure plan, financial framework and priorities, cost/benefit analysis, and budget framework.

· Phase 2 Place Delivery Framework - how the vision is enabled. The proposed Amendment is one of many regulations that enable implementation of strategies and actions. The governance and leadership structure also includes funding, land assembly, marketing and branding,
projects (including prioritisation).

· Phase 3 Place Activation - making it happen. The five year implementation plan includes an annual 12 month work program that is informed by short, medium and long term priorities, performance measurement, annual reporting and budget processes.

Central Coburg 2020 Structure Plan
The CC2020, which commenced in 2001 and was adopted in August 2006, was a means to advance the intent of Melbourne 2030.
The objectives and strategies in CC2020 drew on:
· Extensive background research and analysis relating to demographic trends, planning and land use, urban design, open space, transport, economics, and community facilities; and
· Extensive consultation (meetings, surveys, nine focus groups, newsletters, feedback forms, information booths and displays, Council website, a newspaper insert and exhibition of a draft Structure Plan).
The CC2020 outlines the vision for regeneration of Coburg:

Central Coburg develops as the prime shopping, living, employment and activity precinct in Moreland. The centre is transformed into an attractive system of streets and spaces. Central Coburg becomes a sought‐after living environment, offering a range of housing choices, including high density housing. Most people arrive at the centre on foot, by bike or by public transport. The provision of a range of services enables people to conduct a number of different activities based on the one trip. Central Coburg is linked with networks of green space.’
Colours of Coburg Place Framework

The Coburg Initiative (TCI) urban redevelopment project was initiated after Council adopted the CC2020 vision and recommendations relating to further work. The TCI applies to a more central geographical area than CC2020
 which excludes the Pentridge Precinct and the Sydney Road north and south spines (refer to Figure 1). Where there is any overlap, the TCI took precedence over the CC2020 planning provisions in the preparation of Amendment C123.
After testing three concept plan scenarios (high, medium and low)
 as part of the TCI master planning process, Concept Plan High was preferred on the criteria of:

· Increasing land use density in a location that is well served by public transport.
· Stimulating economic growth that will, in turn, support diverse social and cultural benefits for the community.
· Reducing the overall environmental impact of the Activity Centre and the projected increase in population.
Compared to the CC2020, targets for retail space, office space, community facilities, health services and dwellings within central Coburg were increased
.
The resulting community framework of TCI (adopted in December 2010) included the following supporting strategies:

· Economic Development Strategy
· Public Realm and Infrastructure Strategy
· Land Use and Built Form Strategy

· Innovative Governance Model.

The Land Use and Built Form Strategy was subsequently prepared to implement the vision and overall objectives for TCI as they relate to the built environment and has underpinned all associated amendments to the Moreland Planning Scheme and the assessment of applications for planning permits within the TCI area.
The Built Form Rationale
The Amendment was exhibited with a supporting reference document Coburg Principal Activity Centre Built Form Rationale & Building Envelopes (the Rationale) which synthesised the body of work underpinning the Amendment, including specialist reports relating to demographic forecasting; the transport and movement network: market supply and demand; community, transport and drainage infrastructure requirements; built form; and potentially contaminated sites. This document addressed:
· The methodology adopted, including the development and evaluation of alternative scenarios
· Economic analysis
· Environmental analysis
· Built form provisions relating to building heights and setbacks, overshadowing, podium heights and heritage. Building envelopes, on a block by block basis, were illustrated and overshadowing of public spaces was analysed, including overshadowing of streets at the equinox (discussed in Chapter 5)

· Mandatory planning controls (discussed in Chapter 5.7)
The Economic Development Strategy highlighted that to achieve a Principal Activity Centre offer, central Coburg has to provide four key things:

· A mix of activities that generate high numbers of trips, including business, retail, services and entertainment;

· Be generally well served by multiple public transport routes and on the Principal Public Transport Network or capable of being linked to that network;

· A very large catchment covering several suburbs, and attracting activities that meet regional needs; and

· The potential to grow and support intensive housing developments without conﬂicting with surrounding land uses.
However, as the current mix of high trip generating uses in the centre is poor, its catchment is more limited than usually applies for a centre of this designation. The TCI concluded that the framework provided by CC2020 fell signiﬁcantly short of accommodating the level of growth necessary to achieve the elevated role expected of Coburg. Analysis and benchmarking central Coburg against Box Hill and Subiaco, determined a quantum of change (jobs and investment required) that identified a need for taller buildings than that identiﬁed by the CC2020 to ensure the area can accommodate the development densities required. This approach was also found to provide a more environmentally sustainable urban form.
Submissions

Twenty submitters raised broad issues relating to the consultation and development of the strategies.
Mr Milner’s peer review for Council, and other expert witnesses, endorsed the strategic planning process that has culminated in the Amendment. It was Mr Milner’s view that the process has been comprehensive, protracted and iterative, stating:

Rigorous, comprehensive and multifaceted research and strategy development has been combined with iterative processes of community engagement and stakeholder participation.
However, he expressed some reservations about comparisons between Coburg and Box Hill and the expectations about the level of development that may be realised. He observed:

· The TCI Economic Development Strategy, which is a key driver of the floor space and built form expectations, is premised upon Central Coburg being able to fulfil its role as a ‘Principal’ Activity Centre and arose from a concern that CC2020 might not fulfil such an outcome.
· The research underpinning the strategies and observations of the centre show that Coburg has not historically demonstrated a capacity to establish ‘very large catchments’ with the centre’s strength being in serving more localised catchments and needs.
· ‘While a long-term goal to achieve ‘economic transformation’ is appropriate, the foreseeable planning time frame (10-20 years) should also account for the consequences of an outcome in which floor space and employment growth may be more tempered than projected.’
· ‘In practice within the planning time frame a comprehensive redevelopment of an entire centre is unlikely. The expectation that growth may not be as bullish as projected would be off set by the partial rather than comprehensive redevelopment of the centre. As a consequence I am satisfied that in practical terms the built form will not constrain the growth potential.’

Mr Milner also commented:
Unlike similar structure plan processes applied to other centres it has not concluded with a single consolidated statement of intent but rather a composite of plans sourced from two pieces of work (CC2020 and TCI) completed 4 years apart.
A submission relating to Pentridge Coburg highlighted that comprehensive work leading to the detailed, site specific provisions that currently relate to the Pentridge land was not revisited and the intention was to provide a neutral translation of that planning framework (see discussion in Chapter 3.2).
Discussion

While some submissions and evidence challenged the translation of the research undertaken to the Amendment or for specific sites, none questioned the Council’s commitment to providing a sound basis for the development of Coburg.
The Council has committed very substantial resources over an extended timeframe to ensure that the planning framework facilitates development of a type and scale that allows Coburg to build on its very significant positive attributes to become a vibrant centre serving a larger catchment. This work has responded to broader planning policy which, given the timeframe involved, has been subject to refinement. It has also been cognisant of economic preconditions for success, which also changed during the gestation period, and the range of factors that contribute to place making have been recognised. Council has looked beyond its regulatory role to realise Coburg’s potential by putting in place governance arrangements and to strategically add to Council’s significant land holdings in the centre. It has also been proactive in attracting a major hospital, Epworth, and retail development, Coles, on the strategic redevelopment sites it has assembled.
The Panel commends Council for the sophisticated place making model it has adopted and the comprehensive scope of the work undertaken. It has encompassed specialist research into economic, land use, urban design, infrastructure, open space, community facilities, traffic and parking, economics, environmental sustainability and contamination; this research has been supported by extensive community engagement and enabling actions.
It was apparent at the Hearing that in recent years the refinement of the planning framework has focussed on the TCI area, rather than the northern and southern spines of Sydney Road and the Pentridge precincts. This is understandable as the finer grain of sites along Sydney Road will dictate the form of development to a significant extent, Pentridge has been the subject of comprehensive consideration through separate planning processes, and it is reasonable that there be a particular focus on getting the planning right to ensure the opportunities in the core of the centre are realised. This focus and the time that has elapsed since the CC2020 was prepared have resulted in some queries relating to the building envelopes identified for some sites along Sydney Road, whether other planning initiatives have been taken into account (such as to the north of Gaffney Street) and whether there has been a neutral translation of the planning framework for Pentridge as was intended. These queries are addressed in subsequent chapters.
The scale of buildings was a central concern to resident submitters and is addressed in Chapter 5. The Panel notes here that some assumptions adopted in scenario testing could be questioned and we agree with reservations expressed in Mr Milner’s peer review about benchmarking Coburg with Box Hill (and Subiaco in Perth). However, the analysis has evaluated the implications of providing for different levels of development capacity and the work undertaken was fit for purpose. We endorse the adoption of the ‘Concept Plan High’ development scenario to achieve an economic transformation in Coburg and the approach that, provided principles are implemented relating to matters such as protecting the amenity of the public realm and adjoining residential areas, development envelopes should not be an impediment to achieving substantial growth in a medium rise form.
The Panel notes Council’s response to questions about the implications of the reduced heights adopted by Council after considering submissions that capacity would still be available to meet the ‘Concept Plan High’ scenario. We consider this testing of the capacity delivered by the form of development allowed is useful but is only one of a range of factors that should shape the planning framework. For example, in areas subject to heritage or environmental or infrastructure constraints, the level of development that may otherwise be desired would be moderated. Conversely, areas with few constraints and significant positive attributes, such as investment in public infrastructure, are a scarce resource and the theoretical capacity analysis should not be treated as a cap; rather, the development should optimise these opportunities through strong urban design responses.
As submissions and evidence highlighted, and Council acknowledged, it is a daunting task to come to grips with the vast documentation underpinning the Amendment and there are areas of ambiguity between the reference documents. We anticipate that the proposed ‘rationale document’ will have a useful role in synthesising work leading to the ACZ and explaining the intent of ACZ provisions. We note that this document will require updating to ensure it is consistent with the approved form of the Amendment. Although reference documents have a limited role, and the consolidation and updating of the proposed reference documents is a substantial task, we agree with Council, Mr Milner and others that in this case it would be worthwhile to provide a document that assists interpretation of the planning framework, rather than providing a source of ambiguity and debate.
Conclusion
· The comprehensive research undertaken and enabling actions provide a sound basis for the Amendment.

Recommendation

Prepare an updated, consolidated reference document to ensure consistency with the content of the approved amendment.
Does the Amendment support strategic planning policy?
The planning policy context
State Planning Policy
Submissions and expert evidence set out the relevant planning policy. The key policies that informed the preparation of the Amendment, and the Panel’s consideration of it, were not contentious and are not recited in this report. The Panel notes that since exhibition of the Amendment, Amendment VC106 has made it clear that planning and responsible authorities must consider and apply the Plan Melbourne
, which replaces references to Melbourne 2030 and Melbourne @ 5 Million. Current strategic metropolitan policy themes are discussed later in this chapter and policy of particular relevance to issues raised in submissions are addressed in the relevant chapters.
The Panel has had regard to the following key provisions in the State Planning Policy Framework (SPPF):

· Clause 9 (Plan Melbourne).
· Clause 11 (Settlement), including Clauses 11.01‐1 (Activity Centre Network), 11.01‐2 (Activity Centre Planning), Clause 11.04‐2 (Housing Choice and Affordability) 11.04-4 (liveable communities and neighbourhoods), 11.04-5 (Environment and Water).

· Clause 15 (Built environment and heritage), including Clauses 15.01‐1 (Urban design), 15.01‐2 (Urban design principles), 15.01‐4 (Design for safety), 15.01‐5 (Cultural identity and neighbourhood character), 15.02‐1 (Energy and resource efficiency) and 15.03‐1 (Heritage conservation).

· Clause 16 (Housing), including 16.01‐1 (Integrated housing), 16.01‐2 (Location of residential development), 16.01‐4 (Housing diversity) and 16.01‐5 (Housing affordability).

· Clause 17 (Economic development), including 17.01‐1 (Business).

· Clause 18 (Transport), including 18.01‐1 (Land use and transport planning), 18.02‐1 (Sustainable personal transport), 18.02‐4 (Management of the road system) and 18.02‐ 5 (Car parking).

· Clause 19 (infrastructure).
The SPPF also requires that ‘planning must consider as relevant’ various documents including:

· Plan Melbourne: Metropolitan Planning Strategy (Department of Transport, Planning and Local Infrastructure, 2014).

· Activity Centre Design Guidelines (Department of Sustainability and Environment 2005)

· Design Guidelines for Higher Density Residential Development (Department of Sustainability and Environment, 2004).

· Safer Design Guidelines for Victoria (Crime Prevention Victoria and Department of Sustainability and Environment, 2005).

· Urban Design Charter for Victoria (Department of Planning and Community Development 2009).

Plan Melbourne
Coburg was designated as a Principal Activity Centre (PAC) under Melbourne 2030 and Melbourne @ 5 Million when the Amendment was prepared and exhibited. Plan Melbourne has reclassified activities centres and, while the PAC designation no longer exists under Plan Melbourne, Coburg is identified as an Activity Centre. These centres will ‘enable 20 minute neighbourhoods by providing access to a wide range of goods and services in centres that are planned and coordinated by local government. The centres will provide employment and vibrant local economies. Some will serve larger subregional catchments. Through the removal of retail floor space and office caps, activity centres may grow unrestricted.’ In addition to policy seeking more intensive development in activity centre, Coburg’s location within the Plan Melbourne’s Brunswick to Batman Station corridor and Jewell Station urban renewal precinct reinforces the policy support to accommodate significant growth in the centre.
Council submitted that the following Plan Melbourne directions are relevant to and are supported by the Amendment:

· Direction 1.2 – Strengthen Competitiveness of Melbourne's Employment Land
: the Amendment facilitates the accommodation of job and commercial growth in an area whether significant population and household growth is forecast.
· Direction 1.5– Plan for Jobs Closer to Where People Live
: the Amendment will facilitate employment growth outside of the Central City
 and deliver the benefit of employment opportunities closer to people's homes and in a location well served by public transport. Initiative 1.5.3 (Support planning of other activity centres) indicates local governments will be responsible for the planning and management of Activity Centres.
· Direction 2.2– Reduce the Cost of Living by Increasing Housing Supply near services and public transport
 identifies key areas to accommodate higher density housing, including Activity Centres (and land within 400 metres of the boundary of the commercial zones for these centres) and urban-renewal precincts, such as the Upfield corridor (extending between Jewell and Batman stations). The Amendment will facilitate the concentration of growth in a future Activity Centre well served by public transport.
· Direction 2.4– Facilitate the supply of affordable housing
: the Amendment will facilitate the supply of affordable housing in a number of ways, including encouraging partnerships with housing associations.
· Direction 5.1– Use the city structure to drive sustainable outcomes in managing growth
: the Amendment will facilitate the supply of jobs closer to where people live, and urban renewal and new housing in defined areas that improve accessibility.
· Direction 5.7 – Reduce energy consumption and transition to clean energy
: the Amendment encourages the construction of energy efficient buildings.
State Government Practice Notes
While Practice Notes do not have the status of policy or provisions in the planning scheme, they are intended to promote consistency, and preferred best practice approaches and are considered by the Panel on that basis. The following practice notes are relevant to the consideration of the Amendment: Practice Note 58: Structure Planning for Activity Centres April 2010 (PN58), Practice Note 59: The Role of Mandatory Provisions in Planning Schemes (September 2010) (PN59) and Practice Note 60: Height and Setback Controls for Activity Centres (April 2010) (PN60)
PN58 provides guidance to Planning Authorities on the Activity Centre structure planning process. It covers the reasons for structure planning in Activity Centres, the policy context and possible inputs and outputs of the process. PN58 also provides criteria for determining activity centre boundaries.

PN59 and PN60 indicate:
· That a key element of metropolitan development policy is ‘to build up activity centres as a focus for housing and economic growth by ensuring Principal and Major Activity Centres:

· Can accommodate ongoing investment and change in retail, office, service and residential markets.

· Have a mix of activities that generate high numbers of trips including business, retail, services and entertainment.

· Have the potential to grow and support intensive housing developments without conflicting with surrounding land uses.’

· Proposed height and setback controls, whether maximum or minimum, must be soundly based on the outcomes of strategic research that includes a comprehensive built form analysis that is consistent with State policy.
· Mandatory height and setback controls ‘will only be considered in exceptional circumstances’ and it is likely that exceptional circumstances will not apply to the entire activity centre. Even where exceptional circumstances are identified, mandatory height and setback controls should only be applied where they are absolutely necessary to achieve the built form objectives or outcomes and it is demonstrated that discretionary controls could result in an unacceptable built form outcome.

The Local Planning Policy Framework
Many aspects of the local planning policy framework inform the Amendment, however, the Amendment proposes to update local policy. Of particular relevance to the Amendment are:
· Clause 22.11 (Development of Four or More Storeys) provides local design guidelines to achieving good urban design solutions. The policy design guidance relating to public private interface, off site impacts, movement and access, internal planning and design, technical performance applies to both residential and non-residential development.

· Clause 21.04 which recognises Coburg as a PAC. Clause 21.04-2 ‘Focus Areas for Change’ illustrates the strategic intent for the Coburg AC:

‘A vision to guide the development of central Coburg has been developed with the community and stakeholders. This will see the centre transformed over the next 20 years.

The vision for central Coburg in 2020 is:

Central Coburg develops as the prime shopping, living, employment and activity centre in Moreland. The Centre is transformed into an attractive system of safe streets and spaces. Central Coburg becomes a sought after living environment, offering a range of housing choices, including high density housing. Most people arrive at the centre on foot, by bike, or by public transport. The provision of a range of services enables people to conduct a number of different activities based on the one trip.

Ensuring Sydney Road’s continued success as the municipality’s social and economic heart is a key part of Council’s land use strategy.

Retailing, commercial and community activities will be consolidated in Moreland’s principal retail centres in Glenroy and along Sydney Road in Coburg and Brunswick.

The major retail centres of Coburg, Brunswick and Glenroy, with excellent transport facilities and complementary civic, community and convenience services, are ripe for expansion into higher order shopping and entertainment facilities. In conjunction with additional housing, these areas will develop as Moreland’s principal and major activity centres.

Central Coburg 2020 will enable the strengthening of leisure, community, entertainment and civic functions for all Moreland citizens.
· Clause 22.02 (Development within Designated Activity Centres and Urban Villages) has the following objectives:

· ‘To promote attractive and safe living environments with a strong identity and sense of community.

· To increase the choice of housing available to a wide range of ages and lifestyles.

· To maximise opportunities for local employment by providing a mix of shops, offices, community facilities, industry and residences.

· To improve street networks with better pedestrian and bicycle links.

· To facilitate access to better serviced and safe public transport nodes.

· To promote a range of local environmental initiatives including energy efficient housing and water conservation.’

An interim policy at Clause 22.12 relating to Coburg Activity Centre, which was based on the CC2020, expired in 2012.
The Panel also notes that Amendment C72, which proposes to introduce municipality wide ESD policy, is a seriously entertained document that has been exhibited and considered by a Panel (see discussion in Chapter 7).

Submissions and evidence

Submissions and evidence did not challenge the strategic policy context for the Amendment, which promotes revitalisation of the Coburg AC by broadening its land use base and providing for significant growth through medium rise development.
Discussion - Strategic policy assessment
While Plan Melbourne has refined policy relating to activity centres, consistent policy themes relating to higher order centres, such as Coburg, that underpinned structure planning have been maintained and reinforced.
Planning policy continues to seek improved social, economic and environmental performance and amenity by identifying these centres as preferred locations for growth and investment. A concentration of a broad mix of business, shopping, working, leisure and community uses is encouraged in activity centres and a diversity of housing types at higher densities in and around activity centres is also encouraged. More significant developments serving broader catchments are also directed to the higher order centres. This policy support for substantial growth makes sense in the context of the Coburg as it is a centre with few constraints and many positive attributes - such as excellent public transport, a strong open space network, developed community infrastructure and large land holding in public ownership.

The higher growth projections of Plan Melbourne and added protection accorded to many residential areas, increase the strategic policy imperative for higher order activity centres and identified renewal areas to deliver a considerable proportion of the ‘heavy lifting’ in accommodating growth.
The adoption of a Concept High growth scenario in the Amendment with built form provisions that match this intent, together with proactive facilitation of the development of economic anchors (such as Epworth hospital and core retail uses) support these policies. However, as already noted, we emphasise that, while there is a strong policy predisposition in favour of facilitating significant growth in the Coburg AC, this does not overwhelm other policy objectives - sound built form and other urban design outcomes are also required (see discussion on Chapter 5).

The Panel is satisfied that the Amendment implements policy, supported by PN58, which explicitly promotes structure planning for activity centres and directing significant growth to them.

3 ACZ, Precinct and Sub-precinct Boundaries
The issues
Submissions did not question the strategic justification for the boundaries of the Activity Centre or the precincts, however, several submissions and expert evidence raised the following issues:
· Should the ACZ1 apply to:

· The Pentridge land (Precincts 9 and 10)
· 200 - 216 Sydney Road and 1 - 3 Rennie Street (Precinct 6)

· The former Kangan TAFE property, 31 The Avenue (adjoining Precinct 6)
· Can Sub-precincts be consolidated to simplify the planning framework?
Pentridge (Precincts 9 and 10)
Tract Consultants Pty Ltd made a written submission on behalf of the owners of 35-45 Pentridge Boulevard, Coburg supporting discretionary heights nominated for Precinct 10.

Submissions on behalf of Shayher Properties at the Hearing argued that Pentridge Coburg should be excluded from the ACZ1 on the basis that the proposed provisions do not provide a neutral translation of existing planning scheme provisions as suggested in supporting documents and Council submissions to the Panel.
Shayher Properties referred to material changes (identified by Contour town planners) which include: additional general, land use, ESD, public realm, circulation, transport and parking, open space and landscape objectives; additional requirements and additional decision guidelines. Of particular concern were ACZ objectives and requirements that were potentially inconsistent with the existing CDZ1
. In addition, while the exemption from notice and review for proposals that are generally in accordance with the master plan is maintained, the exemption would not apply if an application does not meet objectives of Clause 2 or the requirements of Clause 5. While requirements are subject to a qualification ‘as appropriate’, inconsistencies lead to debate and additional work.
It was submitted that the current provisions are the outcome of a comprehensive master planning process, with review by the Priority Development Panel in 2009 and the Victorian Government Architect in 2014. It was noted that the Priority Development Panel specifically ‘strongly recommended’ a ‘direct translation of the provisions’ if Pentridge was to be included in the ACZ. Further, the provisions could not be more current, as they were updated by an Amendment approved during the Panel Hearing.
If the land is not excluded from the ACZ, it was submitted that:

· There should be a separate schedule to the ACZ, although it was acknowledged this is contrary to Practice Note 56.
· If a single schedule is maintained:

· The following additional provision in Clause 5.9 should be included;

If a matter is regulated by the Pentridge Coburg Design Guidelines and Masterplan, February 2014 the objectives, requirements, application requirements, decision making guidelines and bicycle facilities provisions in this schedule in relation to that matter do not apply.
· Delete from Clause 7 – notice and review, paragraph 3 – ‘the objectives in Clause 2.0 or the requirements of Clause 5.0 of this schedule and’.
Discussion
The Activity Centre Boundaries Advisory Committee (2009)
The report of the Activity Centre Boundaries Advisory Committee (2009) sets out the rationale for the inclusion of land in activity centre boundaries, with Coburg being one of the centres that were specifically considered. It concluded, amongst other things, that:

· An Activity Centre is the strategic planning unit for a centre which has a commercial base (usually on a public transport route) and which has the potential to attract further commercial activity, higher density housing, community and institutional support uses.

· An Activity Centre boundary is principally defined by the extent of the commercial activities needed over an agreed time frame with sufficient room to grow, including higher density residential.

· Residential land should only be included if it is unencumbered by significant constraints and if significant density increases or redevelopment based on the proximity to the centre is contemplated.

The Advisory Committee endorsed the Coburg Activity Centre boundary that has been adopted by Council in its strategic planning work (and Amendment C123). However, we note that submissions were not made to the Committee that challenged the inclusion of the Pentridge land. Nor did the Committee have access to a draft version of the ACZ. Therefore the Committee did not address the issues raised by Shayher Properties in relation to Amendment C123.
However, the Committee did provide extensive discussion of criteria that should apply to the definition of activity centre boundaries and, by inference, where the ACZ should apply. Considerations in the setting of the boundary of particular relevance to issues raised in Amendment C123 are:
· Commercial and residential needs and whether sufficient land is included to provide for the commercial activities needed over a 15 to 20 year time frame.

· Whether residential land is unencumbered by significant constraints and where significant density increases or redevelopment based on the proximity to the Activity Centre is contemplated. It was envisaged that residential land where significant density increases or commercial redevelopment is not contemplated would be excluded.

· The availability of strategic redevelopment sites.

· Heritage constraints.

· Walkability ‐ within 400 to 800 metres from the core of the centre.
· Consistency with State and local policy.

These criteria support the inclusion of the Pentridge land in the ACZ1, as it is a site close to the core of the Activity Centre with substantial redevelopment potential. However, there is a strong basis to the argument that the circumstances that apply to the Pentridge land warrant particular consideration.
It is clear that the detailed existing planning framework for this site is the result of comprehensive consideration, both historically and very recently, of the specific circumstances and conditions applicable to the site. Further, in line with PDP recommendations, there was an explicit intention to achieve a policy neutral translation of the existing planning framework for this land in Amendment C123.
While the significance of the departures in the ACZ from the current planning framework is arguable, particularly if various Panel recommendations are adopted, we think it is simpler to maintain the existing planning framework. The alternatives put forward would not simplify the planning framework for the centre as a neutral translation to the ACZ would:

· Effectively insert a second planning framework (the existing CDZ1) within the ACZ
· Continue to rely on the key CDZ documents, which carries the risk of ambiguity and unintended consequences.
In the particular circumstances of this case, we are satisfied that it is not necessary to include the Pentridge land in the ACZ to ensure that planning for the centre that achieves an integrated development outcome that is cognisant of plans for Pentridge and realises the objectives for the centre as a whole.
Although the Panel did not hear submissions on these matters in relation to proposed ACZ Precinct 10 Pentridge Village, we expect that the same issues apply. Unless there are specific reasons why the ACZ should apply to Pentridge Village, we consider the status quo should be maintained and the CDZ1 should continue to apply to both Precincts 9 and 10.
Panel Recommendation
Delete Precinct 9 Pentridge Coburg and Precinct 10 Pentridge Village from the ACZ (and maintain the existing CDZ1).
200-216 Sydney Road and 1 - 3 Rennie Street (Precinct 6)
200-216 Sydney Road extends to the east through to Cash Street. The land is used for a plumbing supplies business and comprises a number of titles that are unrelated to the arrangement of the existing buildings on the land. 1 Rennie Street, which is currently vacant, abuts 200-216 Sydney Road and a public laneway on its western boundary that also provides access to 200-216 Sydney Road.
The Amendment proposes to rezone the western part of 200-216 Sydney Road that is currently zone B3Z to ACZ1, with no change to the zoning of the existing General Residential Zone of the eastern portion of the land. 1 Rennie Street was not included in the original Amendment but has subsequently been the subject of a separate notification advising of the proposed rezoning of the property to ACZ1.
Submissions
Mr Hooper, on behalf of the owners (Keistand Pty Ltd) of 200-216 Sydney Road and 1 - 3 Rennie Street (see figure 3) submitted that his client:

· Supports the proposed rezoning of B3Z to ACZ and the proposed mix of uses in Precinct 6 under the ACZ.
· Sought realignment of the ACZ boundary to:

· Avoid a very awkward shaped land parcel remaining in the GRZ by including the landlocked title to the east of the B3Z plus an additional portion adjoining 11 Rennie Street (in a line extending from to the rear of 5 Cash Street); and
· Include 1 Rennie Street, which has been bought by Keistand Pty Ltd to provide access to the Sydney Road property.
	[image: image13.jpg]Planning Panels Victoria

[image: image5.png]MDOLACOTT Srreer

riz

RED rree

Au

200216

STReer

Riz

OARE STREE,

ROLLS §TRers

	[image: image6.png]

Figure 3
Existing zoning and aerial photo of 200-216 Sydney Road and 1-3 Rennie Street (east and south of the B3Z)
Mr Hooper advised that Council did not support Keistand’s original request to rezone the whole of the Sydney Road property, through to Cash Street, to ACZ1 due to potential impacts on the character of Cash Street.
A related entity has since purchased 1-3 Rennie Street and it is now proposed to use 1 Rennie Street for vehicular access. This would:

· Resolve difficulties presented by the development site being in two zones
;
· Accommodate the likely need for two way traffic from a re-development of the site;
· Retain the dwelling on 3 Rennie Street in the RGZ, which buffers houses to the north; and

· Maintain the RGZ as the framework for development of land with a frontage to Cash Street.
Ms Bastow and Mr Stuart, who are architects and owners of 11, 13 and 13A Rennie Street, advised at the Hearing ‘The main reason we are here is to object to the proposal to include the residential section to the rear of 200-216 Sydney Road to the ACZ as proposed by Taylors’ submission dated 27.3.14’. They endorsed the revised position presented by Keistand at the Hearing not to pursue rezoning of all the land along Cash Street.
However, Ms Bastow and Mr Stuart maintained concern about adverse impacts on their properties and the character of the neighbourhood from development in a form that is likely under the ACZ. In addition, the removal of rights under the ACZ to object to development (discussed in Chapter 10) compromises their capacity to protect the amenity of the homes and home office on their properties. They raised the following issues regarding the requested change to the zoning of land owned by Keistand:
· Their new home, which is currently being built, and their home office, have been designed on the understanding that land directly to the north, and indeed to the east and west of their property, is zoned RZ1 and, as such, a two story building could expected to be built there. They are concerned that the ACZ will facilitate development, particularly to the north, that will compromise the privacy, amenity and ESD features of their properties.

· Over-optimistic rezoning of large blocks of land could result in short term land speculation and could blight the properties in the neighbourhood, as has occurred in the immediate area. For example, 170 Sydney Road, Coburg has been for sale four times in last 10 years. In the interim it has had squatters, had a fire, been used a rubbish dump and is currently being used as a place to repair garbage trucks.

· Is 3 Rennie Street to be rezoned, in addition to 1 Rennie Street, and if so, would the access point be even wider?
· Traffic, parking and noise impacts (including late at night) if 200-216 Sydney Road is rezoned to facilitate the development of a supermarket. Any proposal that increases car entry to Rennie Street would exacerbate existing traffic and parking issues to the detriment of residents.
Council did not support applying ACZ1 to the part of the site currently within the GRZ with a frontage to Cash Street as the existing zoning is appropriate to maintain character and rhythm of development in the residential street.
Discussion

The existing Business 3 zoning of 200-216 Sydney Road should be taken into account in the expectations of residents of the area. The Panel recognises that the extent of the proposed ACZ provides for redevelopment over an extended period. However, while land speculation can lead to the outcomes referred to by Ms Bastow, we do not see this as a necessary or likely outcome of the Amendment. Further, issues raised regarding impacts on traffic in Rennie Street from future development proposals or from the operation of potential uses under the proposed ACZ are matters capable of being addressed through future permit processes.

The Panel endorses the rezoning of 1 Rennie Street to ACZ as a means to provide better access to the Keistand land for the reasons put forward by Mr Hooper. We note there is scope to design this access point to minimise adverse impacts on Rennie Street by, for example, incorporating landscaping and consideration of limitations on access.
We consider the maintenance of the existing R1Z for land fronting Cash Street is a positive outcome that enables redevelopment of the land within a planning framework that recognises the residential attributes of that street. Notice was given to those who may be affected by proposed changes and an opportunity has been provided for concerns to be raised through the Panel process. We are satisfied that this change can proceed as part of Amendment C123.
The key outstanding issue is the zoning of the Keistand land to the north of 9 and 11 Rennie Street. Provided redevelopment of ACZ land provides appropriate treatment of interfaces with residential uses (discussed in Chapter 5.10), we consider a more regular configuration of the ACZ land parcel in this area would enable better outcomes.
Recommendation

Extend the ACZ1:

a) to 1 Rennie Street
b) at 200-216 Sydney Road (the Keistand land) to provide a more regular parcel that includes land to the north of 9 and 11 Rennie Street.
and make associated changes to the relevant maps in the schedule to the zone.

The former Kangan TAFE properties (Adjoining Precinct 7)
Submissions
Mr Gilfedder made submissions on behalf of Kangan Institute, requesting the inclusion of the following sites in the ACZ:

· 31 The Avenue, Coburg, which has an area of 8,900m2, is bordered by The Grove, De Carle Street, the Avenue and a small ROW. This property was formerly used by the Kangan Institute of TAFE and consists of sealed on-site car parking, two and three storey educational facilities fronting De Carle Street and The Avenue, and established vegetation in the centre of the site.
· 22 The Avenue, which is immediately to the south of 31 The Avenue, has an area of approximately 3100sqm. It is occupied by a single storey Child Care Centre fronting The Avenue, with open space areas to the west and east.

Both sites are owned by Kangan and have been deemed surplus to requirements. The sites are zoned Public Use Schedule 2 (PUZ2). In this zone any use must be for educational purposes and a permit is not required for use or development for that purpose. Heritage Overlay Schedule 172 The Grove/Sydney Road Precinct applies to 31 The Avenue.
[image: image7.png]

Figure 4
Kangan site at 22 and 31 The Avenue
The Government Land Monitor requires any opportunities for value uplift to be realised before disposal of properties and rezoning the sites to ACZ would ensure the site value is maximised.

It was submitted that both sites:
· Are strategic redevelopment sites with a strong relationship to the Activity Centre that meet the Practice Note 56 Activity Centre Zone and Activity Centre Boundaries Advisory Committee boundary criteria and principles.
· Can provide significant housing to support the Activity Centre.
· Can be integrated into the Activity Centre and the adjoining residential area through a suitable built form controls. Three development options were tabled at the Hearing for 31 The Avenue showing street interfaces of no higher than 3 levels, with only Option 3 containing setback 4th levels on the street and but to 5 levels in the centre of the site. It is expected that domestic construction (such as town house forms) is more likely to be viable and gain market support in this location.
It was noted that Council has already supported a rezoning of the site. In July 2013 exhibition of Amendment C143 was authorised but did not proceed. This Amendment proposed to identify the Kangan land as a strategic redevelopment site in the MSS, rezone the land to MUZ and apply a Design and Development Overly, which provided for development up to five storeys along the laneway and four storeys for the balance of the site.
Discussion

It is clear that the Kangan sites present significant redevelopment opportunities and rezoning from PUZ is required. However, there has been no community consultation regarding either the rezoning of the Kangan land or appropriate built form provisions. Irrespective of the zone adopted, built form provisions also need to be considered and evaluated but have not been put before either this Panel or the community. The Panel agrees with Council that it is not in a position to support rezoning of the land as part of Amendment C123.
Council invited the Panel to comment on whether there is merit in including the site in the ACZ, with the further preparation of a site specific schedule to be prepared and exhibited in the future. Mr Gilfedder sought Panel support for the application of the ACZ to these sites to inform future planning processes. He responded to questions from the Panel on why the ACZ should be preferred over the MUZ, as proposed in Amendment C143, that this is not a mixed use locality and, as a location in transition, the reference in the MUZ to existing or preferred character is less relevant. Kangan submissions also highlighted the requirement to realise uplift in land value before land is sold and the benefit to Kangan’s future education programs if the price realised for the site is maximised.

The Panel is not convinced that the ACZ is necessarily more appropriate than an alternative zone, such as the MUZ, in this location. Submissions suggested that the primary purpose of redevelopment is likely to be residential and the MUZ is a residential zone. The MUZ also provides the flexibility to accommodate a range of other uses that may be appropriate in this location. Specific built form and land use provisions would need to be devised for this land and an additional Precinct in the ACZ would be necessary as the adjoining Precinct has been formulated to address the conditions applicable to properties with a frontage to Sydney Road. This means there would be limited benefit in terms of simplifying the planning framework from use of the ACZ.
Consolidation of Sub-precincts
The proposed ACZ1 comprises 10 precincts and built form and land-use provisions differentiate between Sub-precincts. As discussed above, the Panel recommends removal of Precincts 9 and 10.
Submissions and evidence
Evidence from Mr McGurn and Mr Milner considered the number of Sub-precincts proposed unnecessarily complicates the proposed ACZ provisions and increases the risk of errors, which are particularly problematic where the requirements are mandatory. In particular, the need for 26 Sub-precincts in Precinct 1 was challenged. Mr Milner advocated simplifying the Sub-precinct framework and requirements. He cited Precinct 1, which has 26 Sub-precincts, as an example, stating:

The ‘Precinct Requirements Plan’ at 5.1-3 (and the similar plans for most of the other precincts) is unnecessarily complex. Subject to the expert urban design advice it is recommended that a major revision and simplification be made to these plans and table to consolidate common and repeated provisions and significantly reduce the number of Sub-precincts, as they do not reflect development parcels.

Mr Milner’s peer review recommended consolidation of all the Sub-precincts Precinct 5 into a single Precinct with an overall height of 38.6 metres, including the 2 additional metres recommended for building flexibility. Council and Epworth Healthcare endorsed this change.
Mr Montebello advised that the intention was that setbacks at podium level were to be from boundaries with a street frontage, rather than all site boundaries. However, the 3D diagrams in the 'Rationale' document generally have setbacks on Activity Centre edges abutting low-density residential areas, but also for no evident reason from side boundaries for example, the north side of Sub-precinct 1.4 and the south side of Sub-precinct 1.3.
Discussion

It is beyond the scope of this Panel to verify the accuracy of prescribed envelopes. However, at the Hearing several errors in the building envelope provisions were identified and the need to clarify whether setbacks relate to individual property boundaries, streets or edges of Precincts was identified.
The Panel agrees with Council that, while a relatively fine grained assessment was useful to inform the development of the planning framework for the centre, there is scope to simplify the planning framework by consolidating Sub-precincts without compromising the achievement of planning objectives. The Panel notes that in many cases the provisions for groups of precincts with frontages to the same street are largely identical. For example:
· Precinct 2.1, 2.2 and 2.3 along Bell Street are identical except that a setback of 21m above podium is required from the northern boundary in Precinct 2.3.
· Precincts 1.22 – 1.26 on the western side of Russell Street are identical except that the setback above podium level in Precinct 1.22 is 5 metres (not 3 metres) from the southern boundary and in Precinct 1.26 is 7 metres (not 3 metres) from the northern boundary.

· Precincts 6.2 and 6.3 have identical provisions (including the setback from rear boundaries of Sydney Road properties).

We have not attempted to redefine Sub-precinct boundaries as it would be a significant task requiring careful interpretation against the urban design principles and consideration of the interrelationships between Sub-precincts. Instead, we put forward two options to simplify the building envelope provisions (which are not mutually exclusive):
1. Consolidate Sub-precincts with very similar provisions, and address differences as departures from requirements that apply in the remainder of the enlarged Sub-precinct.

2. Utilise maps to show maximum overall building and street wall/podium heights and rely on the key building envelope principles (1:1 setbacks above podium, overshadowing and residential interfaces) to define the envelope above the podium/street wall. If necessary, annotations on Precinct plans or in the text of requirements could be used to address specific circumstances that are not otherwise addressed.
Panel recommendation
Simplify the planning framework by:

c) Reducing the number of Sub-precincts

d) Presenting building envelope requirements through a combination of mapping (for example overall building and street wall heights) and key principles. Responses to specific circumstances could be addressed through map annotations or in the text of requirements, where necessary.
4 Land Use
The issues
· Are land use objectives to support light industrial business in Precincts 6-8 appropriate?

· Should large format retail uses be discouraged at ground level adjoining public squares?

· Are constraints on some uses appropriate in an ACZ?
Evidence and submissions
The written submission from the Bensons Property Group opposed requirements to incorporate secondary retail as a means to activate street frontages where there is not clear demand, or to incorporate home offices in developments, again due to lack of evident demand in Moreland.
Mr Milner’s peer review for Council identified the following land use matters for review:
· An overall land use framework Plan should be added to Clause 1 of ACZ1.

· The land use objective ‘to support light industrial business’ in the northern and southern corridors of Sydney Road (Precincts 6-8) does not adequately reflect the broader set for these precincts in either the CC2020 strategy or the detailed Precinct specific statements in the amendment.
· The land use objective discouraging large format retail uses at ground level adjoining public squares should be changed. ‘Large format retail uses’ is not defined in the amendment or planning scheme and is open to diverse interpretation. It is not the size of the use as opposed to its layout, design and engagement with the public space that should be qualified. Mr Milner recommended deletion of this provision in favour of provisions that address active frontages adjacent to public spaces. For instance, main line supermarkets would be entirely appropriate opposite a public square provided that they provide active frontages engaged with the public space.
Discussion

The Panel agrees with Mr Milner that the matters identified above should be addressed for the reasons he identified.

The Panel appreciates that there are limits to the demand for ‘active uses’ along all Activity Centre street frontages and this objective will be more critical along key pedestrian routes. However, we consider it is sound policy for the design of development to ‘design in’ passive surveillance and a capacity to adapt to a range of potential future uses throughout the Activity Centre. We do not support changes to dilute the active frontage provisions in the Amendment but acknowledge that the evaluation of proposals will require judgement to be exercised.
Although not raised in submissions, the Panel’s brief review of the land use table in Clause 3 also identified the following queries for consideration by Council:
· Minor utility installation is only a section 1 use in Precinct 9 or 10, whereas it is as of right under the zones that currently apply.

· The prohibition of hotel, which is a discretionary use in residential zones, in precincts 4, 6 and 8 seems onerous.
· Service Industry (other than dry cleaner) must not be located in Precincts 1, 2, 3, 4 or 5, however, this use includes Laundromat which may be appropriate in these precincts.
· It is unclear why research and development centre is prohibited in Precincts 3 and 4.
· The prohibition of a number of uses in section 3 does not recognise the discretion to allow them in Precincts 9 and 10.
Recommendations

Include an overall land use framework plan at Clause 1 to Schedule 1 of the Activity Centre Zone.
Revise the third land use objective in Clause 2 of Schedule 1 to the following effect:

To encourage commercial and other employment generating uses in Precincts 6, 7 and 8 which complement the core of the Centre, with residential and office uses above ground floor provided they do not impact on the viability of employment generating uses.

Delete all references to large format retailing in the schedule to the Activity Centre Zone.

Add a clause under built form that all retail space with abuttal to public squares and spaces provide active frontages and engagement with those spaces.

Review the land use table in clause 3, including the matters identified in Chapter 4 of this report.
5 Built Form
The Amendment introduces height controls, setback controls and other measures to determine and manage built form in the Activity Centre. After considering submissions, Council supported a reduction in the exhibited overall building heights in some Sub-precincts. Further notice was given of these changes and they formed the basis of the revised Amendment and Council submissions at the Hearing.

In view of the stated intention that the ACZ provisions relating to Pentridge land (Precincts 9 and 10) should be a neutral translation of the existing planning framework for that land, and our recommendation to delete this land from the ACZ, Precincts 9 and 10 are not discussed in this Chapter.
The issues
There are several interrelated issues regarding built form:

· Are the proposed built form provisions soundly based?
· Are the identified three-dimensional envelopes and maximum building heights appropriate both in terms of quantum and as a built form management mechanism?
· Is the 3.6 metre floor-to-floor height appropriate?

· Should built form provisions be mandatory or discretionary, or a combination of both?
· Are the proposed treatments of interfaces with residential properties outside the Activity Centre appropriate?

There are also a number of site and precinct-specific issues.

Submissions proposed changes to built form controls, either in general or with respect to particular sites or landholdings. Most submissions presented at the Panel Hearing supported the exhibited controls, rather than the reduced heights proposed by Council. There were submissions to the Panel regarding the use of preferred (or discretionary) height controls as opposed to mandatory controls.

What is proposed?
The Exhibited Proposals
The exhibited Amendment proposes building envelopes for all sites within the Activity Centre with the exception of Precinct 9 Pentridge Coburg and Precinct 10 Pentridge Village. The purpose of these building envelopes is to define setbacks from site boundaries at ground and upper levels and podium heights and overall heights of buildings. The proposed relative heights are to establish a pattern of built form, with tallest buildings in Precinct 1 and along Bell Street and lower building heights at the edges of the Centre. Also, the purpose is to ensure consistent podium heights along street edges and to ensure solar access to key public spaces is achieved. Further aims are to respect the scale of heritage or older traditional buildings and to enable a high standard of amenity within buildings.
The exhibited amendment showed maximum heights from 3 storeys to 10 storeys, and setbacks varying from zero to 14 metres from site boundaries at some upper levels.
Changes in response to submissions
Following the exhibition period, and having concluded from submissions that the maximum heights and resultant extent of new development was excessive, Council resolved to support reducing the exhibited maximum heights from:
· 36 metres (10 storeys) to 28.8 metres (8 storeys) in Sub-precincts 1.1, 1.5, 1.9, 1.10, 1.14 and 1.15;
· 36 metres (10 storeys) to 21.6 metres (6 storeys) in Sub-precincts 2.1 - 2.6;
· 21.6 metres (6 storeys) to 14.4 metres (4 storeys) in Sub-precinct 2.7; and
· 36 metres (10 storeys) to 21.6 metres (6 storeys) in Sub-precinct 4.1.
These Sub-precincts are mostly along Bell Street west of Sydney Road, on the west side of Sydney Road between Bell Street and O'Hea Street and within Precinct 1 itself.

As a result of the Council decision the maximum height in the Centre is proposed to be 8 storeys. This reduces the capacity for built form to reflect the primacy of Precinct 1 as the core of the centre as the differences in building heights would be less apparent. To some extent, the sense of relative importance of Precinct 1 is diminished by these reductions in height.
The Council decision to reduce heights would have an impact on total potential floorspace in the Centre, but analysis indicates that the capacity to achieve the projected additional floorspace to satisfy strategic objectives for the centre would not be jeopardised by the proposed reduction in overall heights.
The Built Form Rationale
The key document explaining the basis for the proposed built form provisions the ‘Coburg Principal Activity Centre - Built Form Rationale & Building Envelopes’ (the Rationale) which:

· presents the rationale for the built form identified for the Coburg Principal Activity Centre (PAC), as defined in the Colours of Coburg Place Framework and Strategies (8 December 2010),
· brings together the built form requirements identified throughout various structure plans, strategies and guidelines which apply to the Coburg Principal Activity Centre, and
· provides a clear and consolidated reference document to be used in conjunction with the Coburg ACZ to inform planning permit assessments as they apply to heights and setbacks.’
The Rationale covers the four distinct parts of the Coburg PAC: The Coburg Initiative Area, the two parts of the Pentridge Redevelopment Area, and the balance of the Activity Centre extending north along Sydney Road to Carr Street and south to Moreland Road.

The Rationale notes that it is a critical element of the process to properly define and manage built form within the Activity Centre and its contents are the result of considerable detailed research by Council. It describes the methodology which, in essence, involved:

1. The identification of four development scenarios aimed at establishing a preferred development density for the Activity Centre. The four scenarios were the Central Coburg 2020 Structure Plan (2006) and three Concept Plans derived from the Colours of Coburg Place Framework (2010), namely Low, Medium and High.

An economic analysis of each scenario was undertaken and Concept Plan High was selected as it accommodates the extent of potential development was determined to be necessary for Coburg to function efficiently as a Principal Activity Centre. The concept Plan High scenario is aimed at achieving targets for the Centre, including:
· 9,805 new jobs
· 275,639 square metres of additional retail and office floor space
· 81,197 square metres of health, education and government floor space
· 5,800 new dwellings
· Enhanced local facilities and services including City Oval, Coburg Leisure and Aquatic Centre, Coburg Library and Coburg Town Hall and Civic Centre.

The Concept Plan High scenario was refined in accordance with four built form principles:

· To locate the highest density in the core of the Activity Centre, due to the large land parcels, minimal interface issues and proximity to public transport;
· To create rational building envelopes based on maximising solar access, creation of quality internal layouts, accommodating realistic car parking configurations, creation of appropriate separation between buildings and creation of a viable movement network;
· To manage overshadowing of key public spaces; and
· To create a define streetscape character.
2. Heights and setbacks were then determined for all land parcels in the Activity Centre. Building height is provided in both metres and storeys with ‘3.6m considered to be an average floor to ceiling height allowing a flexibility of uses within the building’. Maximum height in the core of the Centre was generally of 10 storeys, with 6 - 8 storeys for properties adjacent to the core, and 2 - 4 storeys at the interfaces with surrounding low density residential areas.

The Rationale notes that:

· The maximum heights are generally about 4 storeys greater at the highest points than heights originally identified by the CC2020, with heights on the edge of the Centre being generally consistent with the CC2020.
· Overshadowing criteria relating to key public open spaces were developed (as set out in Table 1 of the Rationale) which ensure nominated public spaces receive some sunlight during the middle of the day at the winter solstice (and in several less critical locations, at the equinox). These criteria resulted in more restrictive built form to the north of those spaces than in other locations.

· Mandatory height controls are an important ‘... for certainty around built form outcomes to be properly communicated and utilised in the planning system, mandatory height controls are utilised to underpin the Activity Centre Zone for Coburg (see further discussion in Chapter 5.7).
Part B of the Rationale comprises three-dimensional graphic representations of the maximum building envelopes for each of the eight Precincts and their Sub-precincts (i.e. excluding Precincts 9 and 10 Pentridge). Each graphic shows the number of storeys and setbacks from boundaries at ground and upper levels, where these are proposed.

Issues that these diagrams generated included:

· The perception that the three-dimensional envelopes represent a built form that is acceptable.
· The consistent 3.6 metre floor to ceiling height (actually floor to floor) is inappropriate, as actual floor-to-floor heights vary according to land use or location within a building and the resultant and fixed mandatory maximum height is therefore an impracticable or illogical figure.
· The calculation of number of storeys multiplied by 3.6 leads to a too precise maximum height.
· Heights within the Centre are occasionally lower than those permitted just outside the Centre boundary, an example being in Precinct 2.7 where a two storey (7.2 metre) maximum height abuts residential land to the west which is in the General Residential Zone where a height of three storeys is allowed.

The Panel notes that the Rationale was revised to reflect the changes to building heights supported by Council after considering submissions. However, this update did not present any justification or rationale for the changes. The only explanation of the basis for these changes provided to the Panel was that Council made these changes in response to community feedback.
The existing Built Form
The Activity Centre has some elements of strong streetscape character, such as Sydney Road in Precinct 1, and some areas where the built form is both unremarkable and of little relevance in guiding future development or built form, such as parts of Precincts 1 and 2.

The built form of the Centre is also characterised by areas of open space such as Bridges Reserve and City Oval, the redeveloped Pentridge land and the built form that is evolving there, and the large open areas of expansive car parking within Precinct 1.
The vision – A medium-rise centre
Submissions and evidence
It was pointed out at the Hearing that the Council favoured a 'medium-rise' built form for the Activity Centre. While other major centres in Melbourne such as Doncaster Hill, Footscray and Box Hill have opted for some taller built form, Moreland has decided that there are good reasons to not seek or allow tall buildings. These include:

· The intended level of development and new floorspace can be achieved without relying on high-rise buildings,

· The existing scale of buildings and the consequent character of the Centre,

· Ensuring high levels of solar access,
· Excessive density of development could have undesirable impact on traffic volumes and congestion.
Mr Milner noted that there had been considerable work done by Council over many years during which time there has been changes to State policy relating to Activity Centres, applications for development in the Centre and changing economic and other circumstances, all leading to reviews and changes to the context of the amendment as it now stands.

He proposed that a background summary would be a useful step in positioning the Amendment in the current planning context.
He considered that a clear statement of the built form outcome that is being sought would be useful, such as:
‘To encourage Central Coburg to be redeveloped as a medium rise centre with buildings ranging from 6 - 10 storeys, except at the interfaces with the established suburban hinterland when a 2 - 4 storey transition in built form will be sought’.
Mr Milner also proposed a series of changes to the objectives in clause 1 of the Amendment.
Discussion
There is a high level of consensus that Coburg should develop as a medium rise centre and that its floorspace, land use and activity outcomes can be achieved with development of this scale and type.

This is particularly true of the large land parcels that are ripe for redevelopment, including those owned by Council. These sites offer considerable scope for creative design outcomes within a medium rise parameter, and the opportunities that exist can be optimised while achieving high levels of architectural, ESD, streetscape and urban character outcomes which will enhance the overall amenity of the Centre.
While Council and many written submissions from residents support heights no greater than 8 storeys and predominantly no greater than 6 storeys, there was little support for this position from submitters or experts at the Hearing.

We agree with Mr Milner that a medium rise vision for the centre be clearly set out, both in Clause 21.04-2 as part of the 'Focus areas of Change' and in the schedule to the ACZ, in order to underpin future decisions of Council regarding development proposals and to support Council's determinations regarding building heights where discretionary height controls are applied.
Character and heritage
Evidence and submissions
The existing character of the centre, which varies from the predominantly two storey Victorian era scale of Sydney Road to the unimpressive single storey retail buildings and open lot car parks within Precinct 1, is valued by many residents. While change is accepted, many people want the scale of change to not overwhelm that built form character, heritage and community 'feel'.

This was made evident in the report to Council of December 2013 where it was noted that the effect of the proposed height of the character of the Activity Centre was a concern for 114 submitters and 22 submissions expressing concern about the loss of heritage or diminished heritage due to development of the centre. At the Hearing, resident submissions also referred to the openness of the expansive car parking areas and the high value the community places on Victoria Street Mall, the market and the unique mix of shops and expressed concern that these characteristics of the centre would be lost.
At the Hearing several submissions referred to the relationship of built form on the edges of the Centre where the adjoining land use outside the Centre is traditional low density residential. There were two points of view. One was that in some instances, such as the north side of Sub-precinct 2.8, the allowable height limit in the Sub-precinct adjacent to the residential area is 2 storeys while a higher height could be achieved in the residential area. The other view was that the allowable heights would be too visually dominant, such as the north side of Sub-precinct 2.3 where 4 storeys are achievable with a setback of only 4 metres from the common boundary.
The response to these submissions was that the proposed density and future character of Coburg has been defined based on the need for a Principal Activity Centre whilst encouraging a future character that is still respectful of important elements of Coburg such as its street patterns, open space areas and low rise street frontages to Sydney Road.
The development of the CC2020 and later the Coburg Place Framework has set the desired future character for Coburg as Moreland’s Principal Activity Centre and this has implications as to the extent of change which should be envisaged. However, the future character of the centre has been developed based on a significant amount of analysis on the required amount of yield and density for a Principal Activity Centre while protecting its character and providing a counter balance to the PAC designation. To ensure that the desired balance and outcomes are achieved, a stricter approach to height and one that is reflective of medium rise (generally accepted as 6-12 stories) rather than high rise (12 stories plus) is required than discretionary controls in this case.
The preferred future character is generally in the range of 6-10 storey buildings with a 2-4 storey interface along most residential areas. This will ensure areas of significance, including heritage areas, are protected from inappropriate heights, while containing the majority of the higher buildings to the core area, and within the Pentridge Village.
Officers recommended a reduction in the height from 36 to 28.8 metres in Precinct 2 and Sub-precinct 4.1 (to allow for a consistent gateway approach on Bell Street) but considered other exhibited heights had sound justification and the future character of those areas will accommodate the extra height without it having a negative effect on the centre or its environs. However, Council responded to resident concerns regarding impacts on the character of the centre by resolving to support a reduction in the allowable height in many precincts (see discussion in Chapter 1.1.1).

Mr McPherson’s evidence on behalf of Council considered that The Coburg Initiative: Land Use and Built Form Strategy and its Building Heights and Setbacks Justification, which includes the methodology used to arrive at preferred building envelopes, was appropriately robust but it did not adequately discuss retention of local character or aspects of the existing urban fabric. He also considered that the reasons for the proposed heights and for street frontage heights were not clear, and that this was a deficiency.
He noted that the centre's valued character derives from the two storey shops along Sydney Road and the various civic and institutional buildings and that these elements are seen as the basis of a new sense of place, while other areas are poorly defined and uncoordinated. The low quality of some buildings and the large areas of car parking mean that there is a limited definable character. Mr McPherson considered that, while significant change is needed, the scale of change should be limited to relate to the public realm and the existing character of the centre. He noted that there is 'tension' between facilitating development and controlling development.

Mr McPherson was satisfied that the proposed built form controls will be effective in supporting the vision of a centre with human-scale streetscapes, well defined spaces with zero setbacks to buildings, good height to width proportions of street spaces and the capacity for good solar access to streets and spaces.
With regard to concerns about impacts on heritage values it was noted that most of the centre’s heritage is located within the former Pentridge Prison, schools, churches and train station, scattered sites with approximately fifty Sydney Road shops the southern precincts. Although development will need to be assessed against the heritage requirements of the Planning Scheme, an explicit overarching objective ‘To encourage development to respond to the character of significant heritage buildings’ was added to the revised ACZ1.

Discussion

Given the high level of support for a medium-rise centre, it is important that the built form controls that are implemented not only ensure that the principle of medium rise is achieved but that it is achieved in a manner that reinforces the existing character and scale of existing buildings where these make a positive contribution to the character of Coburg. The planning framework should also allow a future character and scale to develop, particularly in key streetscapes and pedestrian areas, that is consistent with and reinforces this established character.
A factor in determining the practical built form is in areas such as the traditional retail strip of Sydney Road where the small lots are occupied by single-fronted buildings. The capacity for redevelopment to six storeys, as allowed, would be limited by the capacity to provide light and ventilation, as well as an acceptable standard of architecture and any required on-site car parking.
Similarly the presence of heritage overlays, which apply to some sites in the centre and particularly in Precinct 7, and the need to comply with their requirements, would also limit redevelopment potential.

Both sides of Bell Street, west of Sydney Road, is a non-typical built form situation. The exhibited amendment proposed predominantly 10 storeys, although this was reduced by Council to 6 storeys on the north side and 8 storeys on the south side. The Amendment envisages that this part of Bell Street will redevelop with new structures, changing the existing low rise streetscape to one of medium rise.
We consider that Precincts 1 and 2 are areas presenting significant ‘transformational’ redevelopment opportunities. Their size, role and location within the centre and their capacity for development mean these precincts are able to absorb the exhibited heights of up to 10 storeys, without causing unacceptable impacts, rather than 6 or 8 storeys as supported by Council. However, these heights, and accompanying setbacks, where applicable, should be subject to provisions set out in Chapter 5.6.
Conclusions
The Panel considers that the existing character of streetscapes where these are determined by the traditional form of 2 - 3 storey buildings constructed to the property frontage is an important and valued element of the centre and should guide the built form of new structures as a means of reinforcing this character.

Elsewhere, the character of the centre will be achieved by ensuring that building heights along street frontages are of a pedestrian scale with solar access to key public spaces and taller built form set back to avoid visual dominance.
Recommendation
Add an overarching objective ‘To encourage development that responds to the character of significant heritage buildings’ to the revised ACZ1.

Heights and setback
Evidence and submissions
Many written submissions to the exhibited Amendment expressed concern that the proposed height and built form across the centre and at interfaces with residential areas will affect their amenity due to the presence of tall, bulky buildings that block views to the sky, overshadowing and overlooking. The Panel has inferred that Council’s support for reduced heights addressed the concerns of many. At the Hearing several submissions reaffirmed these concerns about impacts on the centre as a whole and residents whose homes are close to the edges of the centre expressed concern that the amenity of their properties, including impacts such as overlooking, overshadowing and visual bulk, would be the result of the proposed built form on sites adjacent to theirs.
There was a greater focus at the Hearing on submissions on behalf of landholders with development interests who opposed the reduced heights (and their mandatory nature) supported by Council in the re-exhibited revised Amendment. For example, submissions from Coles and Banco argued that the reduction in allowable heights in Precinct 1 fails to support planning policy for the core of this higher order centre, have not been justified in terms of policy or built form implications, and the resulting compromised viability of development would undermine the achievement of objectives for this core precinct. Submissions relating to Rodda Street, Precinct 2, and 251 Sydney Road highlighted that existing permits that have been deemed acceptable would be prohibited under the proposed planning framework. For example, Ms Eastoe, on behalf of ARA Builders, the owners of 251 Sydney Road where a permit exists for a four storey building, noted that a new application for a five storey building could not be supported by council as it did not meet the proposed height and setback controls.
Expert witnesses called by Council, including Mr Vahanvati who was actively involved in the development of the exhibited built form provisions, described the rationale and detailed analysis underpinning the exhibited building heights and setbacks. The building heights supported by the Council represent a reduction in height in some Sub-precincts, but both maintain the principle of a medium rise built form for the centre.

The Built Form Rationale & Building Envelopes document, provides a three-dimensional building envelope drawing for each Sub-precinct with the dimensions of heights and setbacks shown, consistent with the objectives described below. The Rational heights were updated to reflect the lower heights supported by Council, but the principles and analysis were unchanged.

The Rationale makes the following points regarding building height and setbacks:

· Highest buildings in the core, near the Coburg train station and along Bell Street; generally 10 storeys
· 2 - 4 storey heights at interfaces with residential properties outside the centre
· Building envelopes designed to maximise solar access, create quality internal layouts, provide for adequate car parking configuration, create reasonable separation between buildings
· Manage the extent of overshadowing of key public spaces, and
· Create a defined streetscape character.
It proposes podium heights generally of 4 storeys, with 2 and 3 storeys adjacent to residential areas on the fringes of the centre to:
· Meet overshadowing objectives for public spaces, and
· Conform to the existing character and scale of buildings facing Sydney Road.

A podium is proposed to enable viable building footprints where office and restricted retail uses in locations where the width of the main road can accommodate a building with no podium.

Mr McPherson, who provided an urban design peer review and was called by Council, expressed concern that:

· The prescription of specific heights and setbacks could result in long streetscapes of consistent heights and profiles, rather than allowing for limited variations, diversity and 'grain'
· The Built Form Rationale & Building Envelopes document provided very limited explanation regarding the rationale for heights and setbacks
· While the three-dimensional images of building envelopes for each Sub-precinct showed the proposed heights and setbacks, they showed each block in isolation and had different orientations, which was confusing.

Mr Sheppard, who provided urban design evidence for Banco, considered that, having regard to the higher order role of Coburg in the metropolitan context, greater building heights than those proposed would be desirable and that the schedule seeks to limit heights without a clear justification. He questioned the heights supported by Council, and, to a lesser extent, those in the exhibited amendment. Mr Sheppard considered them to be illogical, particularly for large sites where additional height could be achieved without adverse off-site impacts. Mr Sheppard noted that an approved development at 511 - 537 Sydney Road has a maximum overall height of 27.5 metres, whereas the proposed mandatory height limit is 21.6 metres.
Discussion
Overall Building Height
The decision by Council to support reduced building heights is not based on any research or rationale but rather it is in response to community reaction to the exhibited amendment. Submissions from experts who represented landholders generally supported the principle of a medium rise centre and the retention of heights as in the exhibited amendment, rather than the lower heights supported by Council.
As discussed elsewhere, the only reason provided to the Panel to justify why Council resolved to reduce the building heights in many Sub-precinct s from those exhibited in 2012 was that it was a response to community concerns.

We acknowledge the extent of research undertaken to arrive at the maximum building heights which were exhibited and that they are consistent with the principle of Coburg being a medium-rise centre and that the desired floorspace can be achieved within these limitations.

We consider that ten storeys is an appropriate maximum for the Centre generally and in particular those Sub-precinct s where a 10 storey discretionary maximum was part of the exhibited amendment. We consider that in some locations, where off-site impacts are avoided or are acceptable, some small increase in height above the discretionary maximum can be achieved without jeopardising the principle of a medium-rise centre.
The Panel is satisfied that much of the background reasoning behind the exhibited heights and setbacks is sound and resultant building volume has the capacity to accommodate the extent of new floorspace that Council seeks. However, as discussed in Chapter 5.7, we do not support the mandatory heights except for podium heights where specific objectives are to be met. These instances include:

· Where a street wall height, and hence a streetscape character, is already established, such as Sydney Road in Precinct 1,
· Where solar access to key public spaces is to be preserved,

· At interfaces with residential areas outside the centre, or

· Where specific urban design considerations apply.

The Panel is generally supportive of the heights and setbacks as exhibited but we are concerned that the logic for the actual dimensions is not clear. A statement should be included in the schedule to the ACZ describing the rationale and the objectives to be achieved, with a minimum of dimensioned information, to provide assurance to property owners and the public that the centre will develop in an appropriate manner in terms of built form and the resultant streetscapes, public spaces and built form that is intended.

We are cognisant of the use of mandatory height controls in other centres where, as in this case, extensive work has been done to justify the proposed heights (such as Doncaster Hill). However, while respecting the background work that has been done, we believe that, given the intended medium rise nature of the centre and the limited capacity for added height due to the relatively small size of many sites, the use of maximum heights with discretion for some increase is appropriate and unlikely to lead to unacceptable built forms.
As discussed in Chapter 5.7, we support the principle of discretionary height limits, with mandatory heights and setbacks used only in specific locations where a community or other benefit is sought and where certainty of built form is critical. We consider that discretion should be available to vary the exhibited mandatory height limits to provide the capacity for a development to have limited additional height. The key issue here is determining how much additional height should be allowed above the preferred height limit and what community benefit should be provided in return for this additional height.

We consider that additional height should be no more than two storeys above the specified maximum height, but that its location on the site should be determined so that the additional height:

· Does not cause additional off site shadows;
· Respects defined setbacks; and
· Is architecturally designed to give the building a distinctive 'top'.
We also note that the Rationale does not make any comments about the design of buildings on corner sites, particularly major street or thoroughfare corners. The provision of a corner element as a local marker and visual reference point can be a feature of an Activity Centre. The building envelope diagrams should identify such locations and the Schedule or the diagrams set out criteria which would apply in these locations to encourage some built form that is outside the defined envelope and which can provide some community amenity.
Locations where overshadowing is to be avoided to provide direct sunlight to public spaces within the Activity Centre and the rationale for it are described under the heading 'Overshadowing' on page 16 of the Rationale. The six locations where this is to apply are set out in Table 1: Existing and Proposed overshadowing criteria for public spaces, on page 17. We concur with the proposed criteria set out in that Table.
The proposal for the Coles redevelopment in Sub-precinct 1.1 was presented to the Panel and is a good example of how a development can be a well-designed to produce a creative outcome within a few performance based controls. For a large site such as this, the prospect of an additional two storeys above the preferred height, perhaps only for a small portion of the site, is not seen as being of any concern.

Street Wall Height
There is urban design merit in defining street wall heights to preserve or create public spaces which have a pedestrian scale that is not visually enclosing, to allow solar access to ground level or to respect existing built form. In general, an activity centre benefits from zero setbacks of buildings up to a defined podium height. This reinforces the role of buildings in contributing to the creation of urban spaces, or 'outdoor rooms', in pedestrian-oriented precincts that are comfortable for people to be and which have a sense of place.
Parts of the Activity Centre have well-defined street wall heights due to the presence of traditional two-storey shop-fronts, mainly along Sydney Road. In other areas the existing built form is less significant as a determinant of future street wall height.

The Panel considers that the existing street wall heights in the core area of Sydney Road between Bell Street and Munro/Harding Streets provide a logical basis for street wall heights in that area. While mostly of two storeys, with expressed and often decorated parapets, the equivalent in current built form is three storeys or about 11 metres.

It may be the case that existing street wall heights exceed the prescribed height. In such cases, the prescribed height should be adhered to as there is a basis for it and the existing building height is an anomaly that does not meet that basis.
We consider that the setback of upper floors from the facade of any podium should be a minimum of 5 metres. This distance will ensure that the taller elements are visually separated from the podium and do not dominate the street environment. It will also provide a space of sufficient dimension on the roof of the podium that it could be used as functional open space. The facade of the upper floors should adhere to a height-to-setback angle of 45 degrees or a ratio of 1:1 to ensure that upper levels are adequately recessive from the street environment.
Interfaces With Residential Zones
On the edges of the centre where the interface is to typical residential land use in a residential zone the amenity of residential properties should be protected through the application of the ResCode profile (Standard B17 of Clause 55) is considered appropriate to determine setbacks from the site boundary. The provisions of ResCode as they apply to overshadowing (Standard B21) and overlooking (Standard B22) should be applied in these cases.
Metres versus Storeys
There was some discussion and expert evidence presented regarding the relative merits of defining building height in metres or by the number of storeys, or both.

The ‘Built Form Rationale & Building Envelopes’ document uses both metres and storeys based on a floor-to-floor height of 3.6 metres.

At the Hearing there was some criticism of the use of an average of 3.6 metres per floor irrespective of use. Different uses have different floor-to-floor heights. For instance, a common floor-to-floor height for multi-storey residential buildings is 3.0 metres. Ground level commercial or retail uses are commonly designed at about 3.5 - 4.0 metres and office floors at about 3.5 metres. Large open plan retailing spaces such as supermarkets commonly have floor-to-floor heights of 5 metres or greater.
These variations mean that, depending on use, a building can have a different number of floors within a particular height. Given that the objective is the management of built form rather than number of storeys to achieve desired built form outcomes, it is appropriate to set building heights in terms of metres. This is particularly so when a specific height is sought, for instance to avoid unacceptable overshadowing of public open spaces or to achieve a defied street wall height.
The Panel therefore considers that the use of metres as a measure of building height is appropriate. We do not see any benefit in requiring new buildings to have floor levels that are consistent with adjoining buildings. Land uses, the age of adjoining buildings and the architectural detailing of a building's facade make this an unnecessary constraint.
Conclusions
The Panel considers:

· The overall heights in the exhibited amendment to be well resolved and supported by research and logic. They are appropriate to a medium rise centre and provide adequate capacity for growth in floorspace.

· Upper levels above podium height should be set back a minimum of 5 metres from the facade of the podium and, above podium height, be further set back at an angle of 45 degrees.
· Mandatory maximum podium (street wall) heights should only apply in defined locations to achieve specific outcomes related to existing built form or to meet public realm objectives. Council should identify the particular locations where a specific street wall height is necessary to achieve a particular urban design outcome, for example where an there is a consistent existing street wall that makes a positive contribution to the streetscape, such as in parts of Sydney Road south of Bell Street, or there is an objective to create a specific streetscape.
· ResCode standards should determine the profile of buildings where sites abut lower density residential areas in residential zones at the interface of the centre.
Recommendations

Maintain the exhibited maximum overall height (rather than the reduced heights supported by Council after consideration of submissions).

Apply a mandatory street wall/podium height in locations, identified by Council, where a specific, consistent height is necessary to achieve a particular urban design outcome.
Require development above podium height to be set back a minimum of 5 metres from the ‘street wall’ and with further set back at a ratio of 1:1 (45 degrees).
Apply Clause 55 (ResCode) Standards B17, B21 and B22 at interfaces with residential zones to manage setbacks, overshadowing and overlooking (respectively) of properties adjoining the Activity Centre Zone that are in a residential zone.
Height and setback requirements - Mandatory, preferred or some of each?
The issues
· The need to clarify ACZ1 provisions to clearly indicate which provisions are discretionary

· Are there exceptional circumstances in the Coburg AC that justify the use of mandatory requirements?

The authorisation to exhibit the Amendment explicitly identified the adoption of mandatory controls as an issue. It contained the following statements:

It is noted that the amendment that has been submitted for authorisation includes mandatory height controls. This has been discussed with DPCD and is not DPCDs preferred approach. Practice Note 60 Height and setback controls for activity centres states:

Mandatory height and setback controls will only be considered in exceptional circumstances.
Beyond protection of significant public open space, it is not clear what exceptional circumstances are that apply in this instance.
What is proposed?
The Amendment proposes:

· Maximum building heights and maximum podium heights (in metres) which are:

· Mandatory for Precincts 1, 2, 3, 4, 6, 7, and 8
· Discretionary for Precincts 5, 9 and 10

· Discretionary setbacks.

Submissions and evidence

There was some recognition in submissions and evidence at the Hearing that mandatory controls may be reasonable in exceptional circumstances to address issues such as consistent heights in heritage precincts or to protect key public spaces from shadowing. However, there was a consistent view in the planning and urban design evidence and in submissions on behalf of those with development interests that exceptional circumstances have not been established to justify the proposed mandatory provisions. As Mr Milner, who peer reviewed the Amendment for Council, commented:

‘As a guiding principle mandatory controls are discouraged in Activity Centres except in exceptional circumstances. Practice Notes 60 – Height and setback controls for activity centres has strongly advocated the application of discretionary controls combined with clear design objectives as the preferred form of height and setback controls. ‘Mandatory height and setback controls will only be considered in exceptional circumstances’ and ‘should only be applied where they are absolutely necessary to achieve built form outcomes.’
Submissions from Mr Scally on behalf of Banco referred to the statement in the Minister’s authorisation to exhibit this Amendment that:

‘It is noted that the amendment that has been submitted for authorisation includes mandatory height controls. This has been discussed with DPCD and it is not DPCD's preferred approach. Practice Note 60 Height and setback controls for activity centres states:

· Mandatory height and setback controls will only be considered in exceptional circumstances.

· Beyond protection of significant public open space, it is not clear what exceptional circumstances apply in this instance’.

Opposition to mandatory controls in submission on behalf of developers and the evidence from all of the experts called in relation to planning and urban design and was on the basis articulated in Mr McGurn’s statement:
My fundamental concern with mandatory heights is the lack of flexibility and the potential unintended stifling of well considered urban design outcomes.

At the Hearing Mr McGurn, and others, expressed the view that one should be wary of mandatory height controls, particularly in Precincts 1 and 2, as exceptional circumstances are not evident. He accepted that there had been much useful work done in developing the proposed Amendment but that the Schedule requires reworking to make it more flexible. Mr McGurn noted that in both Coburg 2020 and The Coburg Initiative's Land Use and Built Form Strategy height limits were nominated on the basis that they would be discretionary. He acknowledged that mandatory provisions provide certainty and the detailed analysis and potential for debate associated with discretionary provisions can consume significant resources. However, he emphasised that this is a reasonable use of resources as it is better to have an optimum outcome than a certain but poor one. He argued that a strong policy foundation should mean there is no need to be scared of flexibility. Mr McGurn highlighted that in Coburg mandatory provisions are not proposed to address particular amenity concerns or other constraints.

Mr Milner acknowledged that:

· The TCI, as adopted, refers to preferred rather than mandatory building heights.
· Greater use of mandatory height controls in residential areas and neighbourhood centres is envisaged in Plan Melbourne for neighbourhood centres and applied in the new residential zones but mandatory controls are not recommended for higher order activity centres.
He stated:

I cannot support the blanket application of mandatory height controls as proposed in part of Amendment C123. However I recommend a revised approach that combines targeted mandatory controls where particular outcomes are essential combined with clear direction on preferred maximum height for the balance of the centre.....

Mandatory controls should apply to deliver key pedestrian environment outcomes, ensure sunlight to key public spaces and protect the amenity of directly abutting established residential development.
Mr Sheppard, giving evidence on behalf of the owner of 1 - 3 Louisa Street, considered that:

· Discretionary heights were appropriate.
· It is better to specifically identify a performance requirement to ensure solar access to public spaces than to prescribe how that outcome must be achieved.
· A setback ratio of 1:1 (or 45 degrees) is an adequate control for setbacks of upper levels above parapet height, whereas the prescription of specific setbacks precludes design responses that produce equally appropriate or better outcomes.

· Controls are too detailed, can reduce yield, and some were wrong; the mandatory nature of the requirements compounds these problems.

· With reference to his client's properties, although he questioned the justification for the exhibited maximum height of 10 storeys/36 metres, given the site’s location and the status of Coburg in its metropolitan context, there was no justification to reduce this maximum.
Mr Sheppard supported the principle of street wall height being equal to the street width as this ratio is often regarded as providing 'a comfortable balance between spatial definition and a sense of openness'. Mr Vahanvati, who provided urban design evidence for Council endorsed this view. Mr Sheppard also said that the mandatory heights were calculated on the basis of 3.6 metres average floor-to-floor height and this is wrong as heights vary for different land uses.
While Mr Montebello acknowledged that the evidence called by Council did not endorse the proposed use of mandatory controls and he commented that it would be difficult to find an expert in urban design to endorse mandatory provisions, he argued, in summary, that:

· There is a legitimate argument about whether the most recent revisions to heights, which were Council's understanding of the community views, have merit or whether the exhibited provisions are closer to the mark. The focus should be on identifying the right heights, with the mandatory nature of provisions being a secondary consideration.
· The proposed built form provisions sit somewhere between ends of the mandatory – discretionary continuum, with only some heights being mandatory (Pentridge, and the hospital heights are not mandatory) and setbacks being discretionary.

· Good design and innovation in architecture do not demand additional height. It does not matter that a taller building on a particular might also fit. Planning at the strategic level is done on a broader basis not a site by site basis.
· Height is a subjective matter that is a constant source of circular debate at VCAT and Panels. There will be potentially a large number of permit applications in the Coburg Activity Centre and the demand on Council resources in considering applications should not be underestimated.

· It is not easy for a council to defend a line or even a range of heights in the context of discretionary provisions. Council’s experience with the Brunswick MAC is that specified preferred heights in Design and Development Overlays were largely ignored based on site-by-site assessment and policy imperatives.
· Significant departures from preferred height controls have been the source of constant friction and the springing point of a community backlash that has resulted in residential areas and some commercial areas now subject to mandatory controls.
· Where there is a strong vision and plan for a centre, the tools must meet the task. In this case the provisions are underpinned by extensive strategic planning for a medium rise centre and the planning controls should limit development to medium rise.

· The amendment provides ample potential within the defined envelopes to easily exceed relevant estimates of required yield- additional height is not required.
Mr Montebello submitted the Amendment displays a high level of 'compliance' with the criteria in PN59 as the proposed mandatory provisions: have a sound strategic basis, clearly implement planning policy, ‘resolve divergent opinions within the community as to the preferred outcome’, and ‘reduce costs imposed on council[s], applicants and the community’ beyond the benefits of performance based measures.

He referred to support from Panels for mandatory controls in Kingston C52 (Mordialloc Structure Plan), Bayside C46 (Highett Structure Plan), Port Phillip C52 and Colac Otway C55. However, as he highlighted, the application of mandatory controls in the Planning Scheme must turn on its own facts.
Discussion

The use of mandatory height controls has been widely debated in Victoria, with the argument in favour of mandatory requirements centring on the certainty achieved for both the community and the development sector and the associated benefits that clear expectations about built form outcomes are established, proposals that undermine those expectations are not entertained and the resources consume in debating proposals are reduced.
On the other hand, opposition to mandatory height controls is generally on the basis that it stifles development and restricts the potential for site responsive, creative design outcomes. The principle of preferred heights is based on the view that a more creative design that responds to its specific context is likely if there is no absolute restriction on building height. Similarly, where there are few defined off-site constraints on height, it is often argued that an optimum outcome can be achieved if there is no mandatory height limit.

Various Panel reports have discussed mandatory provisions in detail. We note that mandatory provisions have been endorsed by Panels relating to Doncaster Hill and Mentone, primarily on the basis of the strategic justification provided by extensive analysis in the case of Doncaster Hill and to protect the established character in Mentone. However, a more common finding
, including since the release of Plan Melbourne, is to adhere to the guidance provided in PN59 which promotes a predominantly performance based evaluation with testing of proposed built form outcomes against design objectives. This support for discretion regarding built form provisions is particularly evident in higher order activity centres and areas presenting strategic redevelopment opportunities.

The Panel is not satisfied that the background analysis justifies the imposition of mandatory building heights for the following reasons:

· The analysis of built form did not advocate mandatory requirements
· There are undoubtedly circumstances where the massing of a building that does not comply with the prescribed envelope would produce an outcome equal to or better than a proposal that complies

· The only justification presented for the post-exhibition changes in maximum heights was that it was a response to community concerns
· No exceptional circumstances have been identified to indicate that mandatory requirements are necessary to ensure specific attributes or objectives are achieved, either across the whole of the centre or in specific areas
· There was consensus in the evidence, and submissions from Council, that minor departures from the nominated maximum heights would have little effect on overall objectives
· The Coburg AC is clearly a centre that:

· Has a strategic role to accommodate substantial growth;
· Includes precincts where the existing character will be transformed through redevelopment; and
· Presents significant redevelopment opportunities, including large strategic redevelopment capable of absorbing some departures from a predetermined form without compromising planning objectives.
As discussed at the Hearing, the certainty secured by mandatory provisions can be a double edged sword. Mandatory provisions carry a real risk of establishing an expectation that development which maximises the permitted envelope becomes the design brief, irrespective of site and context constraints or the quality of the design.
Nevertheless, we do consider that, given the importance of the pedestrian experience and maintaining or creating a positive public realm, there is a stronger case for certainty about built form at the interface with public open spaces and streets which are strongly pedestrian focused. Therefore we accept mandatory podium heights and setbacks above podiums where such public benefits as solar access and consistency with existing building heights are sought.
The Panel emphasises the importance of a strong policy context for the exercise of discretion and that departures from prescribed heights require strong justification. As noted in by the Boroondara C108 Panel:

.. it should be made clear that the onus is on the applicant to demonstrate that the proposal provides an exemplary response to the site, its context, the stated design objectives (which should be strengthened) and other policy in the planning scheme. The overall height should be referred to as the maximum height, rather than preferred as is sometimes adopted, to maintain the message that the exercise of discretion to allow parts of a development to exceed that height requires strong justification. The emphasis on the site analysis, context and design response report and strengthened design objectives would establish a sound basis for evaluation and would also ensure that different circumstances that are applicable in neighbourhood centres and corridors would be taken into account.
In the case of the current Amendment we consider that:

· The exercise of discretion should not undermine the vision for the Coburg AC to be a medium rise centre. As discussed in Chapter 2 the ACZ1 needs to articulate this vision more explicitly
· The onus is on the applicant to demonstrate that the proposal provides an exemplary response to the site, its context, and the stated design objectives
· The exercise of discretion must not compromise core principles relating to the 1:1 setback to height ratio above podium level, overshadowing of nominated open spaces and residential interface treatments
· Additional height above the nominated maximum should only be permitted if a tangible community benefit is incorporated, such as:

· Exemplary architecture, particularly in regard to the building's external presentation and ground level street interface (i.e. substantially superior to an acceptable design)
· Excellent ESD performance
· Contributions to the supply of affordable housing.
Council's Design Review Panel could well have a role in advising if a proposal is worthy of this additional height in return for the community benefit offered.

Where there is a specific reason to control a building's height, whether overall or for a street wall or podium, this reason should be clearly set out. Such reasons include:
· The requirement that nominated public open spaces are sunlit at defined times and to specified extents
· To retain or reinforce established street wall heights and hence streetscape scale and character
· To preserve views to landmarks or other visual destinations, or
· To ensure the scale and urban context of particular buildings are preserved.
Recommendations

Revise Schedule 1 to the Activity Centre Zone to provide discretion to vary maximum building height.

Indicate that where any part of a proposed building exceeds the maximum height, the onus is on the applicant to demonstrate, to the satisfaction of the responsible authority, that the following will be achieved:

a) The proposed development supports the vision for the centre and achieves objectives of this schedule; and

b) The development is of an exemplary quality design that makes a positive contribution to the character of the neighbourhood; and

c) The additional height:

· Results in specific design benefits; and
· Facilitates benefits to the community, such as excellent ESD performance, positive contributions to public open space or the public realm, or the provision of affordable housing; and

· Does not have an adverse impact on the streetscape, heritage values, the public realm or the amenity of adjoining properties.

Built Form within maximum envelopes
Evidence and submissions
Mr Milner noted that as well as height there are other factors which are relevant to the determination of built form. These include ensuring a good pedestrian environment, allowing solar access to key public spaces, achieving good levels of internal amenity within buildings, and protection of heritage buildings.

He considered that the Amendment would benefit from fewer and clearer built form controls and proposed a series of objectives to achieve this.
Mr Sheppard recommended that, above podium height, buildings be set back below a line drawn at 45 degrees from the top of the facade to avoid upper parts of buildings visually dominating the street environment. Council's urban designer, Mr Vahanvati and Mr McPherson, who provided urban design evidence for Council, also considered development within that envelope would support the intended objectives.
Discussion

The Rationale includes maximum building envelopes for each Sub-precinct which are shown as perspective diagrams with setbacks from Sub-precinct boundaries and horizontal and vertical dimensions specified in metres.

This raises two issues:

· Are the diagrams the most useful means of explaining the maximum building envelope, is there potential for misinterpretation, or does this graphic technique give a wrong impression as to the development capacity of a particular site?
· Are the setbacks and heights appropriate?

As described above, the Concept Plan High envisages an amount of additional floor space to be accommodated within the Centre over time. The Panel was advised that this total can be achieved without the floorspace implied by the building envelopes for each Sub-precinct being fully built out.

It is evident that this is highly unlikely to happen, particularly on small or narrow sites where buildings exist such as along Sydney Road. Development is more likely to occur on larger or underdeveloped sites or sites where the building envelopes represent a significant development potential.
The proposed redevelopment of Sub-precinct s 1.1 and 1.2 for a mixed use development as presented by architects called by Coles is an example of a built form envelope that is considerably smaller than the maximum envelope shown in the Rationale (It is noted that the proposal has a maximum height of 10 storeys, which is consistent with the exhibited maximum height and not the lower 8 storey limit determined by Council and as described in the Rational, but this is not critical to the principle of this discussion).
As discussed above, we consider that the building envelope for built form above podium height should be determined by, firstly, a setback from the podium facade of 5 metres (unless specific circumstances warrant a greater set back) and secondly, at an angle of 45 degrees above podium level. Within the resultant envelope, there should be flexibility for a variety of building configurations which are capable of accommodating adequate floorspace and a high standard of design and architecture. The diagram below shows this principle in a typical situation.
[image: image8.jpg]& MAXIMUM HEIGHT

UPPER FLOORS
IN THIS AREA ONLY

PODIUM

(HEIGHT VARIES) SLESRLEE

UPPER FLOGRS s

IN THIS AREA ONLY

=

MAXIMUM HEIGHT

Figure 5
Illustration of building envelope
The diagrams contained in 'Built Form Rationale & Building Envelopes' served a useful function in the development and testing of the proposed built form framework and are useful visual descriptions of the dimensions and heights set out in the Schedule. However, they show an envelope that, while theoretically possible, is highly unlikely to be practical due to the size of floor plates and distances from external walls. It is noted that the Rationale presents the maximum heights determined by Council, not the heights as exhibited in 2012.

The Panel considers that, to be more useful, they should be modified as follows:

· Floors are not shown
· Dimensions are indicated in metres (as in the rationale's diagrams)
· The outline should be 'transparent' rather than solid (this is partly shown in the envelope for Sub-precinct 1.10 where a single viewpoint is unable to explain the proposed built form on the 'other' side of the envelope)
· The direction of north should be clearly shown, and
· Any mandatory height should be specifically indicated and accompanied by an annotation describing the objective of the mandatory control.
Recommendation

Redraft the building envelope diagrams in the reference document to clearly demonstrate the intended built form rationale as simply as possible.
Adopt a collaborative approach between Council and developers in arriving at a built form envelope for large sites.
Preserving solar access to designated public spaces
Submissions and evidence
The ACZ1 (and the 'Built Form Rationale & Building Envelopes') includes requirements that limit overshadowing of six key public spaces to ensure there is direct sunlight to at least part of those spaces at either the winter solstice or the equinox. To ensure these criteria are met, the podium height of buildings to the north of those spaces has been set, together with the height of higher built form.

Mr Sheppard supported the principle of retaining solar access to designated public spaces but felt that the controls proposed in the schedule were too detailed. He advocated reliance on the overshadowing performance requirement, rather than prescribing the building heights which represent one built form solution to achieve the objective.
Discussion

The enjoyment of public open spaces and the benefits for the community and retail activity that come from useable and attractive public open spaces are well known. There is sound logic in ensuring that such open spaces receive some sunlight throughout the year.
Spaces in built-up retail environments which are oriented north-south are shaded to some extent at all times except around midday. Spaces which are oriented east-west have a similar shading pattern throughout the day and the provision of solar access is more readily achieved for those spaces by controlling the height of buildings to the north. This is provided for at Table 2 of the ACZ1 where six specific public spaces are listed and the proposed extent of solar access is set out.

The Panel agrees with the principle of restricting building heights to the north to preserve solar access, and considers these provisions to be logical and appropriate.
To ensure this, it is necessary to not only define the podium height but also the position of any taller element. As discussed at Chapter 5.6 the general principle for the setting back of upper floors above podium height to avoid upper levels dominating the street environment is recommended. This is based on the principle of a setback of 5 metres from the street facade, with upper levels set behind a line drawn at 45 degrees from that point. To ensure that the required level of solar access is achieved, upper levels of buildings on the north side of these nominated open spaces should be set behind a line from the top of the podium at the angle of the sun at the times of day and year (winter solstice or equinox) as specified in Table 2. Depending on circumstances, this may require a greater setback than would be required generally.
[image: image9.jpg]e UPPER FLOORS

IN THIS AREA ONLY

¥

PODIUM

NOMINATED STREET
“_ OR PUBLIC SPACE

S

S: SUN ANGLE AS SET OUT
IN TABLE 2 OF THE SCHEDULE

e

DISTANCE DESCRIBED
IN TABLE 2

VIEW LOOKING EAST

Figure 6
Diagram illustrating standard for solar access to nominated public spaces

The Panel considers this to be an entirely reasonable requirement which will benefit the use and enjoyment of the nominated public open spaces.
Conclusion

The six public open spaces nominated in Table 2 of ACZ1 and the proposed solar access provisions are supported.

Achievement of these levels of solar access can be ensured by the requirement that, above a mandatory podium height, built form of buildings generally to the north of each open space be set back from the top of the podium (or street wall) within a line drawn at an angle equivalent to the altitude of the un at midday on the relevant time of year as set out in the Table. The diagram below shows the application of this requirement.
Interface issues
It was presented to the Panel that there is some inconsistency between the proposed heights and/or setbacks in some Sub-precincts compared with the existing built form and density of development on sites adjacent to the perimeter of the Activity Centre, or that there would be adverse impacts of proposed built form on those adjacent properties.

The Panel heard submissions on this topic from Ms P Morgan, Ms S Collins, Mr P Moro and Ms P Bastow, among others.

Submissions

42A and 42B Ross Street

Ms Morgan owns a residential property to the west of the boundary of Precinct 2. Her property is separated from Sub-precinct 2.7 by a laneway. The two-storey timber balconied dwelling on the property is of historic significance as former housing for staff at Pentridge prison, although it has no site-specific Heritage Overlay.

Ms Morgan was concerned that the setbacks and heights proposed for the Sub-precinct will result in unacceptable overshadowing of the rear and northern open space of the combined property of 42A and 42B Ross Street, and that this would exacerbate the existing level of shadow on the property.

The exhibited ACZ1 proposes a maximum height of 6 storeys and the revised ACZ1 proposes a maximum of 4 storeys with a zero setback for the lower two storeys (7.2 metres) and a setback from the lane of 4 metres for the upper two storeys.

Shadow diagrams presented by Ms Morgan showed the potential shadowing of the rear open space under the revised ACZ1. Drawings were submitted which showed that, if the building envelope was set back 3 metres from the laneway boundary of Sub-precinct 2.7 there would be minimal additional new shadow.

16 Lobb Street
Ms Collins' property has its rear boundary facing the narrow Ross Street which is the western boundary of Sub-precinct 2.6. The exhibited Amendment proposed a maximum height for this Sub-precinct of 10 storeys and the revised amendment is for 6 storeys, with zero setback from the laneway boundary for the lower two storeys and a 4 metre setback for the next two storeys. Two uppermost floors are to be set back 20 metres from the lane.

Ms Collins' objections were that this represents an overdevelopment of the area and that there should be lower heights given the residential interface.

11, 13 and 13A Rennie Street.
Ms Bastow and Mr Stuart own three abutting residential properties to the immediate south of the large landholding at 200 - 216 Sydney Road and Cash Street. She was concerned that the allowable building envelope for that site, which is in Sub-precinct 6.2, will have detrimental impacts on her residence, home office and her adjoining properties. The built form envelope allows a maximum height of 18 metres with the lower three floors (11m) having zero setback and the upper two floors a minimum setback of 2.5 metres (diagram 6.2 on page 57).

Ms Bastow's concern was that if this built form was to eventuate, the amenity on their land would be seriously compromised.
She was also concerned that if the land is rezoned to ACZ the rights of third parties to object would not apply.
The issue is further complicated because the part of the landholding which is 200 - 216 Sydney Road is proposed to be within the ACZ, while the part facing Cash Street is proposed to retain its residential Zoning. The owners of the combined landholding had wanted the whole landholding to be within the ACZ1 but, as part of their submission Mr N Hooper (for Keistand Pty Ltd, the owners) stated that they now accept the residential zoning of the Cash Street parcel and would develop it in a manner that is compatible with that zone and the character of that street.
However, Mr Hooper sought that the zone boundary be defined as the western side of the Cash Street property and, at its southern end, that line extends directly south to the northern boundary of 11 Rennie Street rather than deviate to the west to follow the current title boundary.
It is noted that this arrangement would result in the ACZ1, and hence the allowable building envelope of five storeys, to abut Ms Bastow's property at 11 Rennie Street along most of the northern boundary and part of its western boundary. This is considered a sensible outcome; Ms Barstow’s concerns being able to be mitigated by the application of ResCode to any development on the land within the ACZ as well as on the Cash Street land.
Discussion

Interface issues at the boundary of residential areas and other land uses, particularly at the interface with higher density Activity Centres, include overlooking, overshadowing, loss of sky views, a sense of visual dominance and other issues such as noise. These issues are more evident where the residential land use is low density single dwellings on individual allotments and there is to be a significant change in built form in the adjacent part of the Activity Centre.

It is commonly held that residents in these situations must accept a lower level of amenity than in places that are in the 'residential hinterland'. While true, that does not mean that the amenity of residential properties abutting activity centres should be unduly compromised to achieve high yields within the centre.
The Panel notes that in situations like this it is common practice for the non-residential property at the interface to be required to adhere to relevant ResCode standards in terms of overshadowing, overlooking, daylighting and the like as if it was a typical residential development wholly within a residential zone.
In terms of Ms Collins' property, Ross Street is a narrow street with no direct frontages. It is effectively a rear service road for properties in both Sydney Road and Ross Street. The issue is similar to that of Ms Morgan.
It is evident that, as properties on the east side of Ross Street redevelop in accordance with the Amendment, the character and function of that street will change, and it will become busier and assume a secondary access role. For this reason, we consider that some space should be provided along the western side of the Sydney Road properties to enable landscaping to be provided. A mandatory setback of 3-5 metres for all built form is reasonable, with the ResCode profile (Standard B17) commencing at the setback line.
Submitters cited the impact of shadows cast by new buildings on their private open space and the visual bulk of potential new buildings as matters of particular concern.

The Panel considers that the application of the provisions of Clause 55 (ResCode) in terms of managing overshadowing and overlooking (Standards B21 and B22 respectively) should be applied to ensure the amenity of residential properties is preserved. It is noted that Mr Milner commented that there was merit in applying mandatory height controls to provide certainty for adjacent property owners where low density residential use occurs just outside the Activity Centre boundary.

 Recommendation

Apply Clause 55 (ResCode) Standards B17, B21 and B22 at interfaces with residential zones to manage setbacks, overshadowing and overlooking (respectively) of properties adjoining the Activity Centre Zone that are in a residential zone.

Require ground level setback of at least 3 metres from Ross Street boundaries (in Precinct 2) to provide landscaping to enhance the quality of that streetscape and the pedestrian environment.

Underdevelopment
The issue

· Should the ACZ1 ‘Application requirements’ (Clause 6.0) require an applicant to justify why a building that would be three or more storeys less than the maximum permitted height should be approved?
Submissions and evidence
Evidence from Mr Milner, and others, considered the Amendment approaches the matter of underdevelopment warrants review is unreasonable. He considered that there are legitimate reasons why a minimum floorspace or building volume cannot be achieved such as the size and shape of developable parcels, market conditions, or the costs and viability of construction. Mr Milner considered that the preferable course is to retain and pursue objectives and strategies that encourage development and to address any serious underdevelopment of land if and when it occurs.

Discussion

The Panel agrees that it is inappropriate to specifically address the issue of underdevelopment in ACZ1 and that it should not be part of the amendment.
Recommendation
Delete the reference to the need to justify a minimum floor space from Clause 6 – ‘Application Requirements.’
Universal access
The issue
· Should the ACZ1 require:

In development of 10 or more dwellings, at least 20% of dwellings must be fully adaptable and designed in accordance with the requirements of AS4299 (Class C). This includes the following features:

· A clear path from the street to a level entry;

· Wider doorways and halls;

· A toilet suitable for people with limited mobility on entry level;

· Reinforced bathroom and toilet walls so grab rails can be fitted; and

· Stepless shower features or floor slab that allows easy and inexpensive installation at a later stage.

The remainder of dwellings must be visitable and comply with the visitable definition included in AS4299. This means there should be at least one wheelchair accessible entry and path of travel to the living area and to a toilet suitable for people with limited mobility.

Evidence and submissions
Two written submissions expressed concern regarding the proposed access for all (and affordable housing) requirements were not appropriate due to their percentage requirements for the minimum amount of dwellings, that they were too rigid and do not reflect market conditions.
The Council did not support the recommendation in the officer report to Council (December 2013) to remove the ‘Access for All’ requirement.
Discussion
The Panel notes that proposed universal access provisions of the ACZ1 are significantly more demanding than:

· ResCode (Clause 55.05-1 Accessibility) has an objective ‘To encourage the consideration of the needs of people with limited mobility in the design of developments’.
· Associated Standard B25 (and the local policy relating to development of 4 or more storeys) specifies that the dwelling entries of the ground floor of dwellings and residential buildings should be accessible or able to be easily made accessible to people with limited mobility.
· The National Construction Code Section D3 requirement for wheelchair access to one floor of a non-lift building and to lifts and corridors of apartment buildings with lifts, but only to the front door of each apartment.
While the Panel is sympathetic to the objectives and requirements in the proposed ACZ provisions relating to universal access, we agree with the view expressed in the December 2013 officer report to Council that:

· Significant further work needs to be undertaken to justify the significant targets within the schedule.
· This would be best undertaken as a Council wide initiative, and placed within Council’s Municipal Strategic Statement or Local Planning Policy Framework.
· The Accessibility Report and Housing Affordability Report should be retained.

The Panel endorses the objective in the revised ACZ1 ‘To ensure buildings are designed to provide dignified and independent access for all’ and we encourage Council to undertake further work, perhaps with DTPLI and other Councils, to support the introduction of more specific provisions.
Recommendation
Revise Schedule 1 to the Activity Centre Zone to add an objective to encourage fully adaptable and visitable housing and delete the Clause 4.4 requirement relating to ‘Access for All’.
Submissions relating to particular precincts
Set out below are the Panel's responses to submissions that related to specific sites. The discussions and recommendations for each are consistent with the following considerations/objectives which should apply to the centre as a whole:
1) Maximum building heights should be:

· as Exhibited, not revisions supported by Council in December 2013
· discretionary, except at specific locations where the provision of sunlight to nominated public spaces is required, or to be consistent
with established street wall heights.
2) The maximum building height may be exceeded if certain criteria are met, namely:
· The proposed development supports the vision for the centre and achieves objectives of this schedule

· The development is of an exemplary quality design that makes a positive contribution to the character of the neighbourhood

· The additional height results in specific design benefits;
facilitates identifiable benefits to the community; and does not have an adverse impact on the streetscape, heritage values, the public realm or the amenity of adjoining properties
· The building envelope with a 45 degree slope from 5 metre setback from podium façade is maintained.
3) At abuttals with a residential zone, ResCode setback, overshadowing and overlooking provisions are met.
Precinct 1
Submissions
1 - 3 Louisa Street

Mr Scally submitted on behalf of the owners of 1 Louisa Street and 3 Louisa Street (Banco Group and Luizzi Property Group respectively) that:
· The use of mandatory built form controls is not justified (see discussion in Chapter 5.7)
· 'New roads' provisions in the Schedule to the ACZ1 are inappropriate (see discussion in Chapter 6.2)
· There is no justification for the inclusion of ESD or affordable housing requirements within the Schedule (see discussion in Chapters 7 and 8), and

· The drafting of the Amendment requires amendment.

In terms of built form, the submission was that, while medium-rise was appropriate and supported by his client, mandatory height controls are inappropriate and that a performance-based approach would be better. He commented that State planning policy encourages the maximisation of yield and that Council's decision to reduce heights was in response to concerns expressed by the community.
Mr Scally called expert evidence from Mr Sheppard on urban design matters. Mr Sheppard noted that while there was some research basis for the exhibited heights, there was not the same basis for Council's reduced heights. He considered that a discretionary height of 36 metres for this Louisa Street site is appropriate and that it is consistent with The Coburg Initiative. He also considered that while principles exist for the determination of maximum heights, the very detailed controls are flawed.

He was supportive of height controls where these had a valid basis, such as street wall heights or to control sunlight access to public spaces, but did not support a mandatory height limit. He supported the principle of retaining solar access to key public spaces and avoiding the visual dominance of upper floors and felt that a setback angle of 45 degrees (or a ratio of height to setback of 1:1) for floors above the street wall or podium is an appropriate means of managing the built form of upper levels.
Mr Sheppard supported the principle of new streets in the core area of the Activity Centre, including on the west side of his client's property and as an east-west connection through it. However, he believed that its location should not be specified precisely but should be determined as part of the site planning and development process. He queried the proposed 17 metre street width, suggesting that this implies a traffic function which may not be necessary or appropriate and that a pedestrian and cycle link may be all that is required. The Schedule should describe the purpose of such new streets or links through private properties to assist in their later design (See discussion in Chapter 6.2).
The Coles site
Ms Trewhella, counsel for Coles Property Development Limited, made a submission regarding the two land holdings owned by Council on which Coles operates supermarkets. The submission focused on the land extending from Victoria Street to the south side of properties facing Bell Street in Sub-precinct s 1.1 and 1.2 where Coles proposes to construct a mixed use development.
Ms Trewhella described the proposal for the redevelopment of the Coles site in Sub-precinct 1.1 as being the result of a long process of discussions with Council regarding different development concepts, resulting in a highly modulated and articulated group of buildings with heights ranging from one to ten storeys near the middle of the site.
Mr Dean Landers, of Clarke Hopkins Clarke Architects, made a presentation of the proposed redevelopment which comprises 291 dwellings including two tower blocks above a supermarket, specialty shops, car parking and other service areas.
Waterfield Street would be closed and the nominal east-west road shown on the Precinct Plan would be incorporated within the development. This would include a pedestrian route from the Coburg Station through the site to the proposed Civic Square (in part of the closed Waterfield Street) and then to the Victoria Street Mall and Sydney Road.

A key feature of the proposal was the massing of the built form which included a structure on the northern part of the site with a height of ten storeys, consistent with the exhibited amendment. The siting of the higher built forms ensured that public open spaces enjoyed winter sun.
Mr Moro submitted that the proposed redevelopment is in danger of replacing open spaces with buildings and the creation of wind tunnels or shaded public areas. He felt that the style of proposed buildings should be defined to ensure visual interest. Mr Moro hoped that the popularity of the Victoria Street Mall would not be diminished by additional overshadowing, and that new spaces would be safe, with existing greenery kept and more provided. Connections to the Pentridge area are not good at present and this area needs to be better integrated with the core of the Centre with improved pedestrian links.
Discussion

There is logic in proposing additional thoroughfares through large sites, such as is proposed in Precinct 1 where these complement existing links and enhance local movement patterns. As discussed in Chapter 6, the planning framework should allow some flexibility to address a range of matters during the design and proposal evaluation phases, for example, vehicle use or access to properties, pedestrian use, active frontages, hours of access, and whether they would be on land acquired by Council or would be incorporated into the design of any redevelopment.
The redevelopment proposal for the Coles site is an example of how a major site within the Activity Centre could redevelop and demonstrates several points with regard to the Amendment and the proposed building envelopes. It demonstrates that:

· A viable scheme does not occupy all, or even most of, the maximum building envelope for Sub-precinct s 1.1 and 1.2 as shown in the ‘Built Form Rationale & Building Envelopes’ report (page 17)
· A viable development envelope, which includes above ground car parking, can be achieved within the maximum building envelope and within the height control of 10 storeys
· A high standard of design which responds to its context can be achieved
· A competent design with positive benefits for the community can be achieved within the height control and without resorting to other community or other offsets in return for exceeding the height limit (as would be an element of a discretionary height control), and

· Civic elements, such as through-site links and sunlit open spaces, can be incorporated successfully.
The Panel considers this proposal to be an excellent example of the application of built form controls where off-site objectives are to be met by the designer. It was noted that some adjustment of the west tower is required to reduce the extent of shadow on the train station forecourt. This demonstrates the value of setting performance criteria as a determinant of built form, and of the flexibility that results from a height limit which allows slightly taller built form where this has no off-site impacts within the concept of a medium rise building. A visually and functionally superior building can be the result.
While the concerns expressed by Mr Moro are valid, the Panel considers that the proposal for the Coles site is an example of a high standard of architectural design, with good public interfaces, that can occur when there is a co-operative process between Council and developer, and when built form controls are simple and well-founded.
Conclusion
Greater clarity is required regarding the role and function of new streets and through building links as shown on the plans for Precinct 1.

For major developments, the active engagement of the developer and their design professionals in working with Council to achieve high standards of design, well-crafted built form and appropriate public realm interfaces is a critical adjunct to the application of built form controls.
Precinct 2
The issues?
The issues are:

· Should the exhibited maximum height in Precinct 2 be reduced?

· Is the proposed road between Sydney Road and Ross Street necessary?
Submissions and evidence
The exhibited amendment proposed a maximum height in Sub-precinct 2.6 of 10 storeys, however Council resolved to support a maximum of 6 storeys.
511- 537 Sydney Road, 547 Sydney Road and 5 Wilson Street

Mr Scally’s submissions on behalf of the owners (Banco Group) of these properties were, in principle, consistent with his submissions regarding 1 - 3 Louisa Street. Specific to these properties, Mr Scally noted the existence of a planning permit for the development of 511 -537 Sydney Road for an 8 storey building, and which remains valid.
In his urban design evidence Mr Sheppard considered the new road through the site connecting Sydney Road with Ross Street shown on the ACZ1 Precinct 2 map to be unnecessary and he opposed it as Ross Street is currently a rear lane and is likely to remain a lower order service road (this issue is discussed in Chapter 6.3).
In his planning evidence Mr McGurn considered that ACZ1 and the diagrams for Precinct 2.6 are confusing. He considered a height of 36 metres to be appropriate and that it should be discretionary. Mr McGurn acknowledged that neighbours to the west may have concerns regarding overshadowing but felt that the use of ResCode or similar means of limiting overshadowing could be usefully applied at residential interfaces of the Activity Centre, but that adjacency to an Activity Centre must be acknowledged as a reality and should inform resident expectations.
541 - 543 Sydney Road and 143 Ross Street

Mr Dunn appeared on behalf of Places Victoria, which owns 541 - 543 Sydney Road and 143 Ross Street (three contiguous vacant lots). Places Victoria did not support Council’s decision to reduce the maximum building heights from 10 storeys (as exhibited) to 6 storeys, as this would reduce the development potential on these sites and elsewhere in the centre. Based on concept plans prepared by Places Victoria, this reduction in height would result in an approximately 41% reduction in dwelling yield.

Mr Dunn considered that, facing Ross Street, a 9 metre height should apply, rather than the proposed 7.2 metres, as this is the same as the discretionary height for residential properties on the west side of Ross Street which are in a General Residential Zone. He also considered that a 20 metre setback from Ross Street above 4 storeys is ample to ensure amenity impacts across Ross Street are acceptable.
Mr Dunn presented drawings showing a 10 storey built form, with the upper 6 storeys set back 20 metres from Ross Street. An east-west section through the site demonstrated that the top of the 10 storey element would not be visible from Ross Street as it would be hidden by the 4 storey podium, when viewed from directly opposite the site.
112 Bell Street
Property Planning and Development Services made a written submission on behalf of the owner of 112 Bell Street, a property on the north-east corner of Bell Street and Ross Street. The submission noted that redevelopment of the site as envisaged by the amendment is problematic due to the narrow width of the site (less than 5 metres) and Public Acquisition Overlay (PAO) to allow the widening of Bell Street into the southern part of the site. The part of the site unaffected by the PAO has a height limit of 4 storeys; an unviable proposition and not the 10 storey street wall and built form envisaged by the amendment.
The submitter supported the exhibited amendment and also considered that Clause 6.0 of ACZ1 should be amended to address new buildings on sites affected by the PAO be designed in anticipation of the overlay being implemented.
Discussion

511- 547 Sydney Road, 143 Ross Street and 5 Wilson Street

There was some commentary on the issue of the impacts of buildings, and on these sites which are adjacent to low density residential areas just outside the centre's boundary.
Sound justification for a reduction in overall building heights in Precinct 2 has not been provided. The Panel supports a discretionary maximum height of 10 storeys for these sites, as exhibited.

We note that the proposed building envelope for Sub-precincts 2.5 and 2.6 requires a setback from the Ross Street boundary of 20 metres above a height of 14.4 metres, and that this is greater than the 9.6 metre setback that would apply under Standard B17 of ResCode.

This large setback means that the lower floors with much smaller setbacks serve to screen those upper levels from closer viewpoints. However, we do not consider it to be imperative that upper levels be screened by lower elements. The application of the ResCode profile allows some visibility of upper elements depending on viewpoint location. We do not regard this as unacceptable due to the distances involved. The fact that the land is within an activity centre is also relevant.
For the rear boundary facing Ross Street, we favour the application of ResCode to determine heights and setbacks, in accordance with Standards B17, B21 and B22 of Clause 55.
As discussed elsewhere, the Panel favours discretionary maximum height limits, but supports mandatory heights where there is a sound rationale for them. In this instance we support the proposed mandatory podium height on the Sydney Road frontage of Sub-precinct s 2.5, 2.6 and 2.7 of 3 storeys with a minimum setback of 5 metres for upper floors.
These controls will ensure that the street interface to Sydney Road is acceptable in that main road environment and that the amenity of residential properties close to the edges of the centre is ensured using an adopted methodology.

112 Bell Street
This issues raised in relation to 112 Bell Street also apply to other properties on the north side of Bell Street, in particular 96 - 112 Bell Street, which will lose a significant proportion of its area when the PAO is implemented.

The development potential envisaged by the Amendment, whether 10 storeys or fewer, will be very unlikely to occur unless site consolidation occurs, which would be logical when land acquisition for the widening of Bell Street occurs.

Despite the small lot size of 112 Bell Street and its neighbours to the east, the Panel considers the exhibited provisions should remain and Council should assist any landowner who wishes to develop their site before the PAO is implemented to achieve an appropriate built form that achieves the intended street interface with Bell Street that adopts the new property line.

Recommendation

Apply a mandatory podium height (as exhibited) on the Sydney Road frontage of Sub-precincts 2.5, 2.6 and 2.7.
Facilitate the amalgamation of narrow sites on the northern side of Bell Street that are affected by the Public Acquisition Overlay.
Sub-precinct 4.11
The issues
· Should height controls be discretionary or mandatory? (addressed in Chapter 5.7)
· Are setbacks appropriate?
· Are requirements to provide affordable housing reasonable? (addressed in Chapter 8)
· Should third party notice and appeal rights be limited to proposals that do not meet building envelope requirements?
Submissions
Mr Hooper appeared on behalf of Double LZ Development, the owners of 81A Bell Street (former High School on the corner of Rodda Street) in Sub-precinct 4.11. He advised the Panel that a planning permit exists for a mixed-use development on the site including a built form of up to 13 storeys. The site occupies all of the Sub-precinct.
Under this Amendment the approved building would exceed both the mandatory overall height 28.8 metres or 8 storeys and the podium heights, which vary at different points around the site but which apply to the lower four floors such that the 'tower' above this podium is required to be set back 10 metres from Rodda Street, 15 metres from Bell Street (including a 10 metre ground level setback) and 5 metres from Bridges Reserve.
The owners have also applied for a new permit for the site, the design of which was considered by Council's Central Coburg Design Review Panel. That Panel's advice was that, rather than a common building height for the whole development, heights could vary with some taller and others lower because a consistency in height was detrimental to optimum amenity and interface outcomes. As a result, the design was altered to add two storeys to some parts of the structure, open space breaks were added and the height was lowered in some places, without significant change to floorspace. Council's Design Review Panel also supported a reduction in ground level setback from the Bell Street frontage from 10 metres to 6 metres.

Mr Hooper presented west and north elevations of a scheme prepared following the report of the Review Panel. It is noted that this scheme has a four storey structure within about 2 metres of the Rodda Street boundary and a setback of about 3 metres to the 11 storey tower on the Bridges Reserve side of the development. These do not comply with the ACZ1 proposed stepped setbacks.

Mr Hooper stated that:

· His client does not support the provision of affordable housing as an incentive for additional building height.
· Supports the proposal of a pedestrian link along the southern boundary of the site between Rodda Street and Bridges Reserve.

A resident of Rodda Street, Mr P Robertson, submitted that the former school is a 'gateway' site and aspects of previous schemes for the site that could still occur would produce an adverse outcome. He considered that 4 storeys would be an acceptable maximum height.

The written submission from the Coburg Primary School raised concerns about the impact of high-rise apartments adjacent to the school on safety in terms of anonymous surveillance, and the loss of the car park in Russell Street for parking and short-term student drop-off/ pick-up.
Discussion

81 Bell Street has been the subject of various development proposals in the years since it ceased being a school.
The Built Form Rationale proposes a stepped building envelope with a maximum height of 28.8 metres, or 8 storeys.
The proposal to develop the site with a built form that meets the 28.8 metre height limit, but includes 9 storeys, is a design comprising several towers above a 2 - 4 storey podium. The height limit is reached for most towers and results in a collection of structures of consistent height and little visual interest which the external articulation does little to redress. We agree with Council's Design Review Panel that a better design would result from introducing more variation to building heights (and by other external changes). The revised design demonstrates this.

The Panel considers that this exercise demonstrates the benefit of discretionary height controls with capacity to exceed the preferred height by a relatively small margin where superior design and amenity outcomes can be achieved.

This is an 'island' site, with a proposed pedestrian link across the southern part of the site from Rodda Street to nearby City Oval. Thus it is important that, on all four public realm sides, any building has a wall height that is acceptable in the contexts of Rodda Street and public open spaces. We note that the ACZ1 precinct provisions do not prescribe a ground level setback to Bell Street.
We make the observation that there is merit in introducing the requirement for a setback on the Rodda Street frontage to allow for landscaping of front gardens of ground level dwellings and to respond to the existing character of the east side of the street, however, we make no specific recommendation in this regard.

The Panel is not convinced that intensive development near a school poses a safety risk. It could be argued that the passive surveillance of the school by residents of redeveloped properties would have the reverse effect. We note in relation to concerns about short term car parking to serve the school, the Council has committed to ensure there is no net loss in car parking. We highlight short term parking and drop-off areas in the vicinity of the primary school as a matter for further consultation in the preparation of more detailed plans.

Recommendation
Apply the exhibited built form provisions in Precinct 4.11, subject to discretion applying to the building envelope provisions.
Undertake further consultation as part of the formulation of more detailed planning to assess the need for short-term parking and drop-off areas near the primary school.
Precinct 5 - Sub-precincts 5.1 - 5.3
Submissions

Ms Kelly, of Urbis, submitted on behalf of Epworth Healthcare that the sites identified by Council (being Sub-precinct s 5.1 - 5.3) constitute a suitable site for the construction of a hospital by Epworth Healthcare subject to:

· The three Sub-precinct s being consolidated into a single Precinct with an overall height limit of 38.6 metres,

· Some requirements being dealt with as a condition of a planning permit rather than at application stage, such as the Green Travel Plan, Accessibility Report and Acoustic Report, and

· An acceptance that a facility such as a hospital, due to its stringent public health provisions, may is not practicable to achieve Green Star Rating 6 Best Practice for Stormwater Treatment. This is because recycled or re-used water cannot be used and, as a result, only a lower level of compliance can be achieved. The custom 4 Star Green Star custom tool for health care facilities was identified as appropriate (see discussion of this issue in Chapter 7).

Discussion

To facilitate future planning of the hospital, the Panel endorses the proposal to consolidate these Sub-precincts into one and a maximum discretionary height of 38.6 metres across the entire site. This limit should be discretionary, with any additional height being justified as necessary and beneficial to the hospital without causing any adverse off-site impacts.
The Panel considers it is appropriate to foreshadow the need for information such as a Green Travel Plan, Accessibility Report and Acoustic Report. Early consideration of these issues facilitates effective responses. However, it may be that some aspects cannot be resolved at planning application stage when designs are more conceptual and that these reports adopt an approach of identifying further work that will be required at subsequent stages, which can then be reflected in secondary approvals through permit conditions. We do not recommend changes to the application requirements.
Recommendation

Consolidate Sub-precinct s 5.1-5.3 and apply a discretionary maximum height of 38.6 metres across the precinct.

Precinct 6
200 - 216 Sydney Road and 1 - 3 Rennie Street

The issues
· The zoning of 200 - 216 Sydney Road and 1 - 3 Rennie Street
· Should height controls be mandatory or discretionary? (see discussion in Chapter 5.7)
· Should exemption from third party rights to notice and review apply?
Submisisons
Mr Hooper, on behalf of Keistand Pty Ltd, submitted on behalf of the owners of 200-216 Sydney Road and 1-3 Rennie Street submitted that:

· The Sydney Road property should be in the ACZ with the zone boundary should align with the eastern boundary of the property and 1 Rennie Street should be included in the ACZ1
· The proposed mix of uses in the Sub-precincts is appropriate
· The maximum building height of 5 storeys is appropriate but should be discretionary

Keistand Pty Ltd owns the property at 1-3 Rennie Street and proposes that the western half (1 Rennie Street) be used in part as vehicular access to the property at 200 - 216 Sydney Road to facilitate development of that large site. The dwelling on 3 Rennie Street would remain. Some design work has been undertaken for the redevelopment of the site for, substantially, residential use and it includes part of 1 Rennie Street as vehicular entry to the site.
Ms Bastow and Mr Stuart (the owners of 11, 13 and 13A Rennie Street) expressed concern about adverse impacts on the amenity enjoyed at their properties if the built from as proposed for Sub-precinct 6.2 eventuated.

Discussion

There is merit in providing the main vehicular access to the site from Rennie Street close to Sydney Road and the purchase of no. 1 Rennie Street for this purpose is logical, with the western part of that property used as a driveway and the eastern part used as a landscaped buffer to the residential properties of 3 Rennie Street and those further east.
Residents of Rennie Street properties whose rear boundaries abut the Keistand land should have the assurance that their amenity, including sunlight, is not adversely affected by any development to their north.

Cash Street is a low-rise residential street and the existing Keistand buildings an anomaly within that streetscape. While a more intense residential development may occur on the substantive group of properties facing Sydney Road, it is appropriate for development facing Cash Street to be of a scale that is compatible with the built form it that street.
As noted in Chapter 3.3, we consider that the ACZ1 boundary should be modified to create two parcels of land with clear development potentials; 200 - 215 Sydney Road within the ACZ, and the Cash Street land in the Residential Zone.
As with other locations where residentially zoned land abuts the Activity Centre zone, ResCode provisions should apply to the setback of any building within the ACZ, and to the control of overlooking and overshadowing from that building. This will provide reasonable protection of the amenity of adjoining residential properties, such as those in Rennie Street (see Chapter 5.10).
251 Sydney Road
Submissions
Ms Eastoe made submissions on behalf of ARA Builders and Developers Pty Ltd, the owners of 251 Sydney Road.

The issues raised are mandatory or discretionary height controls and references to social housing and environmentally sustainable development.

Discussion

The site is on the western side of Sydney Road, in Sub-precinct 6.3. While an existing planning permit allows a four storey residential building on the site, the owners have applied for a five storey development, having an overall height of 17 metres, one metre lower than the 18 metre maximum height of the exhibited Amendment (The Council resolution regarding lower proposed heights does not alter proposed heights in this Sub-precinct).
The new proposal has a podium height on the Sydney Road frontage of about 13.4 metres while the amendment proposes a maximum of 11 metres. The approved permit allows a height of 12.5 metres with zero setback from the Sydney Road frontage. Thus the Amendment, while allowing the additional overall height, requires a setback of 7 metres from the frontage above 11 metres in height.

The proposed building also fails to meet the Amendment's provisions with respect to setbacks from the residential property to the west.

Ms Eastoe highlighted a conflict between the approved building and ACZ1. She submitted that all heights and setbacks should be discretionary and should be based on the exhibited Amendment.

The Panel offers no comment on the merits of the current development application but notes that a previous application that did not meet the proposed mandatory maximum building had been deemed acceptable.

While we support the use of discretionary height and setback controls as a general principle, the situation along Sydney Road is one where many buildings abut the street and have heights of about 10 - 11 metres, this being an approximate height of Victorian-era two-storey shops or three more modern floors, although this is not the case in the immediate vicinity of this site. The principle of establishing a street wall height comparable to the traditionally-based 10-11 metres is an important element in forming the character of Sydney Road and the Panels supports mandatory street wall heights in this circumstance.
Recommendation

Adopt a mandatory street wall/podium height of 11 metres along the Sydney Road frontage between Harding and Munro Streets.
Precinct 8
737 - 757 Sydney Road
· Do proposed height and setback controls reflect the strategic location of 737 - 757 Sydney Road?
· Are other requirements relating to accessibility, affordability and environmentally sustainable design appropriate?
Submissions
Mr Hollerich, of Collie Pty Ltd, represented the owners of 737 - 757 Sydney Road, Stefan Enterprises Pty Ltd. He submitted that, while including the site within ACZ1 was supported, given the strategic location of the site the proposed height and setback provisions are unreasonably restrictive, and that requirements relating to accessibility, affordability and environmentally sustainable design are onerous and should be deleted.

The site is on the north-west corner of Sydney Road and Gaffney Street and is currently in a B3 zone. It is in Sub-precinct 8.2B where a maximum height of 14.5 metres (4 storeys) is proposed, with setback required for the top floor on the Sydney road frontage and on each side, and a 3 metre setback from the rear lane for the third level and a further 5 metres for the top floor.

Mr Hollerich pointed out that the large site to the west at 14 - 22 Gaffney Street, which is zoned Mixed Use, is subject to a DDO which has a podium on the Gaffney Street frontage with a preferred height of 14 metres and a preferred overall height limit of 25.2 metres. The DDO allows 4 storeys abutting the common laneway with his client's property and an additional 2 storeys if set back 5 metres.

Despite the very large size of the site at 14 - 22 Gaffney Street it is clear that, near its street and lane boundaries greater height is allowed than for 737 - 757 Sydney Road.
Mr Hollerich submitted that this site warrants a greater development capacity due primarily to its:

· Corner location near the northern 'gateway' to Coburg
· Limited sensitive interfaces, apart from its northern boundary
· Location adjoining land to the west where higher built form is promoted.
He proposed that similar height limits and setback controls should apply to his client's property as apply to the site to the west, with the currently proposed setbacks applying to the northern boundary and the residential zone beyond.
At the Hearing the Council acknowledged that the issues raised in this submission warrant review of the ACZ1 built form provisions.

Discussion
The Panel considers that there is merit in Mr Hollerich's submission and agrees that, due to the site’s corner location and laneway abuttal to the west, it has capacity for more intense development than proposed.
The same can be said for nearby sites, such as 664 Sydney Road which is also a large site within Precinct 8.

The important objective of preserving current levels of amenity for low density residential areas just outside the ACZ boundary should guide built form on such sites.

We consider that the part of Precinct 8 which is north of Gaffney Street warrants further investigation regarding appropriate built form. Factors that should be considered in this investigation include the 'northern gateway' role of the sites at the Sydney Road / Gaffney Street intersection where some landmark built form could be appropriate, the abuttal to Lake Reserve and the low density residential area to the north, and the allowable built form on the site at 14 - 22 Gaffney Street.
Recommendation

Council review the ACZ built form provisions applicable to Precinct 8.
6 Transport, Movement and Parking
Centre-wide transport, movement and parking issues

The issues
Access, movement and parking were not prominent issues in submissions at the Hearing. However, written submissions and presentations at the Hearing raised issues relating to whether:
· The train and tram network will be able to accommodate additional trips to service the needs of future residents.
· The intensity of development in the Activity Centre would cause unacceptable traffic congestion and inadequate provision for car parking.
Evidence and submissions
Public Transport Capacity
A number of written submissions raised issues relating to the capacity of the public transport system, with particular concern about whether the train and tram network will be able to accommodate additional trips to service the needs of future residents. The Public Transport Victoria written submission indicated its support for the CC2020's transport objectives and acknowledged that the new Coburg Transport Interchange and grade separation of the railway line at Bell Street are identified as key projects.
Council responded that planning for Coburg
 encourages walking and cycling and prioritises public transport movements above private vehicles. Measures proposed to promote public transport use include providing multi-modal access to the centre and working with public transport service providers to renew and upgrade infrastructure, including new public transport interchanges.
Ms Partenio's evidence noted that State government policy to add rail capacity on the Upfield line will only be pushed forward in priority if development intensifies to justify its early provision.
Traffic Congestion
Local resident submitters highlighted existing traffic issues in the centre and expressed concern that increases in density and activities in the Activity Centre will exacerbate these problems.
Council acknowledged traffic issues associated with continuing growth in the Activity Centre will need to be managed. It submitted that planning has been cognisant of traffic congestion and an integrated approach has been adopted to access and movement across the centre using different modes of travel. The scope of matters addressed in the TCI included access, traffic flow and connection requirements for the road network in and around the Activity Centre; incorporating a workable cycle network; enabling pedestrian connectivity from west of the railway line into the town centre; providing priority to trams, bicycles and pedestrians in the Sydney Road corridor; traffic flow and safety issues at the railway level crossings; determining the quantum and best locations for car parking; provide adequate cycling facilities; and infrastructure requirements for a bus interchange in Bell Street.
Expert traffic evidence from Ms Partenio of GTA Consultants, who is a traffic engineer with involvement in the planning for the Coburg Activity Centre over an extended timeframe
, acknowledged existing traffic congestion and that these issues will persist. Her evidence referred to the broad level review of the transport and access arrangements, which was informed by micro-simulation modelling (GTA 13/10/2013). The assessment concluded that additional mitigating road works are ultimately likely to be required to facilitate the long-term development of the area to the density proposed:
Overall the transport modelling is showing that the arterial road network will be under greater strain as the local and indeed regional population continues to grow demand for travel.

Recommended measures were reflected in ‘TCI Coburg Public Realm and Infrastructure Strategy 2010’ and included:

· Optimising traffic signal operations with bus and tram priority
· Introducing additional right turn bans during peak hours at key intersections
· Clearway restrictions on both sides of Sydney Road
· Review public transport stop locations with a view to potentially rationalising these.
· Infrastructure works that increase capacity at key intersections and corridors and on roads surrounding the study area to reduce 'through' trips; Bell Street railway level crossing upgrade/grade separation (a long-term aspiration rather than a likely outcome given funding constraints); and widening Bell Street
· Detail analysis, when the time comes, to ensure that the proportion of car parking spaces across the TCI precincts considers the likely traffic routes to access the main roads to minimise overloading some access points.
It was recommended that Council and VicRoads broadly consider the traffic capacity of the road network within the municipality (rather than solely within the TCI area).
Parking

Many written submissions raised concerns relating to car parking, including the loss of Council owned car parking, increased car parking demand from higher densities, and lack of car parking provided around stations and other community facilities. Council acknowledged that most spaces were provided pursuant to a special rate scheme. It responded to parking concerns that it is committed to ensuring that each at grade space which is removed is replaced by an above ground or below ground space.

Expert traffic evidence from Ms Partenio stated in relation to car parking:

The Precinct is well served by car parking, but there is an opportunity to reduce the visual imposition of car parking and also to control car park access locations to improve pedestrian and cyclist amenity.
The amendment will facilitate the replacement of large open space car parks with basement or 'sleeved' car parking that will maximise the potential development of the area.…

Specific parking supply requirements are not included as a part of this amendment. Council is proposing a separate amendment process to consider a parking overlay for this activity centre and commenced work towards that goal.
Discussion

Public Transport
The Panel recognises that demands on the public transport network have increased significantly in recent years and these pressures will continue. However, rather than public transport capacity being treated as a limit on development in Coburg, the public transport infrastructure that exists in Coburg is a strongly positive attribute of the centre and it is appropriate that planning capitalises on it by optimising the potential patronage in the walkable catchment of public transport stops, promoting connections, adopting traffic management measures to priorities public transport movements and improving facilities such as interchanges. More intensive development in this catchment is a factor in Public Transport Victoria investment decisions and supports the augmentation of services.
Traffic Congestion
The planning for Coburg has included evaluation of traffic issues in the centre and recognises that traffic congestion is, and will continue to be, an issue. A range of measures have been identified to manage traffic demands, such as widening of Bell Street (and a Public Acquisition Overlay (PAO) is in place to ensure widening can occur) and advocating for treatment of the railway crossing. The Panel agrees with Council submissions at the Hearing that the ACZ1 requirement for new or improved footpaths with a minimum of 2.5 metres wide on both sides of new streets and dedicated pedestrian links of a minimum of 4.5 metres wide may be excessive in some cases and should be reviewed.

The Panel agrees with Ms Partenio that traffic congestion should not be treated as justification to stifle development as:

It is not the case that we can simply shift the growth away from activity centres and expect a different outcome. By contrast, it is only by concentrating growth in those locations that have the necessary attributes to encourage more sustainable modes of transport that we can accommodate any growth.

We have long recognised that simply providing more capacity for private travel simply induces travel. By not including both residential and employment within an activity centre we risk failing to capitalise on a range of benefits that this presents, including safety in numbers.

We accept Ms Partenio’s recommendation that reference to a downgrading of Sydney Road to two through lanes in the Colours of Coburg reference document should be removed. Traffic modelling indicated, amongst other things, that Sydney Road requires additional capacity in order to accommodate expected future growth and additional ‘clearway’ parking restrictions may be required to improve traffic flow during weekday peak hours.
The Panel notes Ms Partenio’s evidence that:

· Modelling indicated that land acquisitions/development setbacks to provide additional traffic capacity may be required at all access points into and out of the area onto main roads such as Sydney Road, Bell Street, Harding Street and Munro Street.
· This could be achieved through measures such as multiple exit lanes onto the main roads and/or left-turn slip lanes serving minor access streets.
· Initial observations suggest that additional turn lanes can be accommodated within the current road reserve on Munro Street and Harding Street, however, these should be confirmed as part of the design development.
The PAO is the appropriate mechanism to preserve the opportunity for necessary infrastructure upgrades and provide certainty for stakeholders, however, more detailed plans for access point improvements would be necessary to inform the delineation of PAOs. A separate Amendment would be required.
In the meantime the Panel accepts that assessment of more localised impacts and treatments will be addressed as part of the evaluation of in development applications. The ACZ1 requires further investigation of local traffic issues through Green Travel and Traffic Management Plans which will provide appropriate detailed traffic management responses for evaluation as plans for development are advanced.
Parking
Coburg has expansive areas of public parking and Council’s commitment to maintain the quantum of car parking to serve the centre is appropriate, particularly in view of the original funding of parking areas through a separate rate. Nevertheless, the Panel endorses the overarching principal that travel to the centre by cars is not promoted and this may be reflected in future car parking provision strategies. Council proposes to prepare a separate Amendment to introduce a Parking Overlay specifying car parking provision requirements for the Activity Centre. The preparation and evaluation of the parking provisions will be subject to full consultation with stakeholders. In the interim, Clause 52.06 will continue to provide the framework for requirements for car parking and the assessment of parking provision in development proposals.

The Panel also notes the priority to be accorded to cycling and the high level of bicycle use in Moreland and we support the proposed requirements for bicycle parking.
Recommendation

Review the footpath and dedicated pedestrian link requirements in Schedule 1 to the Activity Centre Zone.
Precinct 1 - New streets
The issue
Evidence and submissions
Mr Sheppard, who was called by Banco (Coles) supported:

· The new street alongside the railway line to enhance accessibility to the station and provide frontage access to the land alongside. However, he argued this street would be better located within the VicTrack land to provide access to station parking, to make more efficient use of land, and to ensure it is well integrated with the station. Ms Partenio responded to this suggestion that it is the provision of a ring road that is important to enable closure of Waterfield Street but the actual location has not been investigated. She noted the proximity of the intersection to railway line suggests a location more towards Mary Street.

· A new east-west link between Victoria and Munro Streets to increase the permeability of the centre primarily for pedestrians and cyclists, rather than vehicles (other than perhaps limited service vehicle use). However, he considered:

· The location and nature of this link should remain flexible to enable responses to the nature of development that may be proposed. In particular, he highlighted that the alignment of the link shown in the Precinct map dissects the landholding, limiting the potential for the development of a larger format use, including retail anchors, such as a discount department store or cinema which are expressly encouraged in this precinct.
· The reference to the link as a ‘street’ with a width of 17 metres implies the inclusion of a roadway. Although a pedestrian link (or a shared surface) may be an appropriate outcome this does not necessarily need to be 17 metre wide (or open to the sky).
· The specific location and form of the link should be resolved as part of a permit application.

Mr Milner responded to questions that the 17 metre width nominated for this link would accommodate vehicles accessing car parking but considered the location should be treated as indicative as a shift a few metres to the north or south would not undermine objectives.
Ms Partenio noted that the transport modelling assumed new one-way east-west streets in Precinct 1 between Sydney Road and Waterfield Street (eastbound) and between Sydney Road and Louisa Street (westbound). However, she considered that, given Sydney Road’s function as a primary arterial road, it would be appropriate to also allow motorists exiting car parks to return to Waterford Street to reach Bell Street to the north or Munro Street to the south. Ms Partenio recommended the following changes to Clause 5.1 of ACZ1:

· Modify the Precinct 1 map to show two-way movement at the western end of the new east-west street between Sydney Road and Waterfield Street.

· Amend the Precinct 1 guidelines (Clause 5.1-4) to require provision for a pedestrian crossing at Bell Street in the vicinity of Ross and Waterfield Streets.

Discussion

It is clear that the permeability of Precinct 1, particularly for pedestrians, is a fundamental objective for this core precinct. However, effective circulation for vehicles using the extensive car parks in the Precinct is also necessary. We endorse the change to provide for two way movement at the western end of the new east-west street between Sydney Road and Waterfield Street (and appropriate treatments of access points into the Precinct discussed above). However, the Panel agrees with Mr Sheppard and Mr Milner that the planning framework should accommodate some flexibility in the location and dimensions of the new east-west link between Victoria and Munro Streets. We also endorse the concept of a ring road but consider the relative merits of locating it, possibly partially, in VicTrack land should be evaluated before approval of the Amendment.

We note that PAOs are not proposed as part of this Amendment. While this means there is less certainty that the links will be implemented and legitimate concerns were raised at the Hearing about the need to resolve who is responsible for the cost of land for these links, it also maintains a degree of flexibility redevelopment proposals to meet the intended purpose of the links in a range of ways. Where there is a clear intention to ensure a link is established in a specific location, Council should consider applying a PAO through a separate Amendment. The Panel also observes that Amendment C133 has been exhibited and this Amendment includes significant contributions towards the development of infrastructure in Coburg, and roads in particular. We will not pre-empt the outcome of the Amendment C133 process which has a specific purpose to address appropriate contributions towards infrastructure required to serve an area beyond the redevelopment site.
In the absence of an expressed view from VicRoads, the Panel considers it premature to support Ms Partenio’s recommendation to identify a pedestrian crossing at Bell Street in the vicinity of Ross and Waterfield Streets. The Panel notes that the Coburg Initiative
 Figure 5 Road Network does not show a pedestrian crossing in this location and Figure 17 Access and Movement shows ‘Possible signalised intersection to be confirmed by further modelling’ on Bell Street at both Waterfield and Mary Streets. Given the number of signals in this section of Bell Street and the proximity to the Sydney Road intersection, further consideration of pedestrian crossings in Bell Street is warranted.
Recommendations

Modify Clause 5.1 to Schedule 1 to the Activity Centre Zone to show two-way movement at the western end of the proposed new east-west street between Sydney Road and Waterfield Street on the Precinct 1 map (Clause 5.1-1).

Modify the Precinct 1 map to indicate that the location and width of new streets is indicative.

Review the alignment of the new road running along the railway line in Precinct 1, in consultation with VicTrack and VicRoads.

Evaluate appropriate locations for a pedestrian crossing(s) on Bell Street between Sydney Road and the railway line, in consultation with VicRoads. If agreement on an appropriate location is reached before the Amendment is adopted, update the relevant elements of Schedule 1 to the Activity Centre Zone.

Council consider preparing a separate amendment to apply the Public Acquisition Overlay to links in the movement network where a particular location needs to be secured.

Precinct 2
The issue
· Should a new east-west road be shown in ACZ1 Precinct 2?

What is proposed?
A new 10.5 metre wide street along the northern edge of 511-537 Sydney Road between Sydney Road and Ross Street is proposed. It includes a 3 metre wide Council laneway, the approved Planning Permit MPS2011/266 provides for a roadway along this alignment and it is generally consistent with the CC2020 (at page 14) and the current DDO14 requirement.
Evidence and submissions
Banco called evidence in relation to 511-537 Sydney Road, from Mr McGurn relating to town planning and Mr Sheppard relating to urban design.
Mr Sheppard acknowledged that this link has been foreshadowed in the existing planning framework and permit. However, he considered the concept of a green pedestrian link allowing people to walk from Urquhart Street to the core of the centre via Ross Street ‘is fundamentally flawed’ as:

· Ross Street is a rear access lane with high fences and no properties currently fronting it (although the approval for 511-537 Sydney Road, if built, will provide frontages along a substantial part of the eastern side). The properties to the west are outside the PAC and wholesale redevelopment incorporating new dwellings fronting Ross Street is unlikely.

· A route along Sydney Road provides a more inviting pedestrian experience, supports the vitality of businesses along that stretch of Sydney Road, is no longer than the Ross Street route, and does not rely on pedestrians crossing Bell Street where there is currently no signalised crossing and its proximity to Sydney Road makes implementation doubtful.

Mr McGurn stated that the nomination of the land for a public street without identification of a public acquisition overlay or compensation is a fundamental issue.

Traffic Evidence from Ms Partenio noted:

· The Precinct 2 guidelines (Clause 5.2.-4) provide for a pedestrian crossing at Bell Street in the vicinity of Ross Street and Waterfield Street but the crossing is not indicated in the Precinct 2 map or in Precinct 1 guidelines or map (The Panel notes that the Coburg Initiative Public Realm and Infrastructure Strategy identifies two potential locations for pedestrian crossings in Bell Street between Sydney Road and the railway line).
· Although a pedestrian crossing at this location is not identified in the Colours of Coburg Place framework, the CC2020 (Maps 5.3 and 5.5) identified Waterford and Ross Streets as proposed bicycle links and major pedestrian links respectively, providing an important connection to the Urquhart Street path. It would follow that a safe crossing point on Bell Street would assist in linking these routes as well as providing a crossing point between Sydney Road and the rail line to the west.

In cross-examination, Ms Partenio maintained her support for this link. She emphasised it role for pedestrian and cyclist movement, and noted the need for vehicle access to car parks rather than in creating a vehicle link to Sydney Road.

Discussion

The Coburg Initiative
 variously describes:

· The Precinct 2 east-west link as a shared space/raised pavement zone (Figure 2), an off-road bike path-shared path (Figure 4 Pedestrian and cycle network), a ‘street 1’ which has a width of 17 metres with footpaths on each side and two lanes of traffic (Figures 5 and 9).
· Ross Street as a pedestrian path. Ross Street is not specifically addressed in other elements of the street/movement network.

While the utility of Urquhart Street to the east of Sydney Road as part of the pedestrian, cycling and road networks is clear, the function of the proposed ‘link’ to the west of Sydney Road is much more debateable.
Ross Street is the boundary of the centre and, to its west is the low density residential area of Lobb Street which is unlikely to change in the near future. This makes the proposed 10.5 metre wide road between Sydney Road and Ross Street somewhat illogical as it serves little purpose other than to provide a link to a rear service road (Ross Street) which is adequately accessed from Wilson Street and to provide an alternative for vehicular access to the large development sites on either side. The proposed road provides little connectivity to residential areas to the west and, as Mr Sheppard highlighted, there is merit in promoting pedestrian movement to the core of the Activity Centre along Sydney Road and Bell Street. It appears to the Panel that there may be greater justification for promoting Ross Street as a preferred cyclist route (as implied in the diagrams showing the cycling function terminating at Ross Street) than as a pedestrian thoroughfare.
It appears to the Panel that the Precinct 2 east-west link in this location can be partly explained as a legacy of redundant plans. A PAO1 in this location dating back to the 1950’s provided for the future construction of the ‘Urquhart Bypass’ approximately 150m to the north of Bell Street but these road works are no longer planned and the PAO in this location was removed by Amendment C82
.
While we consider the rationale for the ACZ1 Precinct objective promoting Ross Street as a pedestrian thoroughfare has not been clearly explained, we do think redevelopment provides an opportunity to improve the safety and amenity of what is currently an uninviting rear laneway (see discussion in Chapter 5.13). The redevelopment of precincts 2.4, 2.5 and 2.6 will require consideration of permeability for pedestrian and cyclists and consideration of optimum arrangements for vehicle access. However, we are not convinced that the designation of the location and form of the link has been justified; alternative solutions to meet objectives may produce comparable or better outcomes.
Recommendation

Revise the Precinct 2 objectives to promote improved permeability and safety for pedestrians and cyclists and annotate the Precinct 2 map to indicate that improved pedestrian and cycling links are encouraged south of Wilson Street.
Pentridge Boulevard
The issue
· Should Pentridge Boulevard be rezoned to Road Zone Category 1 (RDZ1)?
What is proposed?
The exhibited Amendment proposes to rezone Pentridge Boulevard and Urquhart Street (which was incorrectly included in a Special Use Zone) to RDZ1.

At the Directions Hearing Council responded to concerns raised by Mr Barbon relating to the inclusion of Pentridge Boulevard in the RDZ1 in the exhibited Amendment documents that:

· VicRoads and other submitters requested the removal of Pentridge Boulevard from the RZ1. VicRoads submission noted that it has not agreed to declare Pentridge Boulevard an arterial road under the Road Management Act 2004.
· The reports to Council (13 November 2013 and 11 December 2013) proposed a change to the Amendment to remove the proposal to rezone Pentridge Boulevard to a RZ1 and Council resolved (11 December 2013) to support this recommendation.

· Council’s submission to the Panel will advocate the removal of the exhibited RZ1 from Pentridge Boulevard.

Evidence and submissions
Eight submissions objected to the classification of Pentridge Boulevard as RZ1. As noted above, Council supported the removal of the proposed change from the Amendment.
Robaan Pty Ltd (the developer of Pentridge Village) by represented by Harry Barbon , referred to the extended planning process resulting in a Section 173 agreement (2002) and the endorsement of Pentridge Boulevard by VCAT as a local collector road (expected to carry in the order of 14,000 vehicles per day but not heavy vehicles). The Pentridge Boulevard design has included outstands to manage traffic, however, Mr Barber was concerned that Council has sought modelling to remove the outstands.
Shayher Properties, the developer of Pentridge Coburg (Precinct 9) argued that:

· The width of the Pentridge Boulevard road reserve and the design of the road exceed that required to function as a local road to serve local traffic generated by the redevelopment of Pentridge.
· The higher order function of the road should be recognised by applying a RDZ1.
· Although VicRoads is not currently supportive of declaration of the road, the RDZ1 does not exclusively apply to declared roads. The zone purposes are to identify significant existing roads and land which has been acquired for a significant proposed road, while the Victorian Guide to Planning states that the Road Zone ‘enables declared roads and other important roads or proposed roads to be designated on the planning scheme map.’
Ms Partenio, who provided traffic evidence for Council, advised that it is expected that Pentridge Boulevard will ultimately need to be upgraded to four traffic lanes to accommodate through traffic and this has already been allowed for in the design of the road, by the future removal of on-street parking.
Discussion

While the Panel recognises that Pentridge Boulevard will have a significant traffic function and may require upgrading in the future, given its current form and in the absence of support from VicRoads and the Council, we do not support upsetting the existing planning framework for road.
It was apparent in submissions from Shayher Group at the Hearing that a rezoning of Pentridge Boulevard to RDZ1 was sought, at least in part, to support future submissions relating to development contributions and credits for land set aside for road purposes. The Panel considers that issues relating to development contributions/credits should be raised and evaluated through the Amendment C133 process, which proposes to introduce a Development Contributions Plan, rather than the current amendment process.
Vehicle access points
Submissions and evidence
During the Hearing there was some ambiguity regarding vehicle access points identified in Precinct guidelines, including whether the point identified was intended to consolidate access at a single point or simply identified the street from which access was to be provided.
Mr Milner recommended amendment of the Precinct Guideline addressing vehicle access to pedestrian priority streets to make it clear that it is access to individual properties that is to be avoided.
Discussion

The Panel considers the intention of arrows identifying locations for preferred vehicle access on Precinct plans is unclear and requires clarification. For example, does the arrow indicate the that access is preferred in the street in which the arrow is shown or is it a more specific indicator or the location for access points and where an access point is not shown that the relative merits of available options would be evaluated.

Recommendation

Clarify the meaning of the arrows on Precinct maps showing ‘Preferred vehicular access’.
7 Environmentally Sustainable Design
The issues
· Would the proposed ACZ Environmentally Sustainable Design (ESD) provisions achieve 'best practice’?
· Is a 6 Green Star standard appropriate?

What is proposed?
The exhibited schedule to the ACZ includes the following ESD provisions:

· Clause 2 includes the following objectives:

· To ensure all buildings are designed to meet best practice standards for Environmentally Sustainable Design (ESD).

· To ensure the efficient use of energy and to reduce total greenhouse gas emissions through integrated design, renewable materials, efficient services and energy generation, in that order of priority.

· To ensure the efficient use of water and to reduce potable water use by maximising the use and reuse of alternative water sources such as stormwater and grey water.

· To reduce the impact of stormwater runoff and to improve the quality of stormwater runoff.

· To maximise a buildings [sic] ability to be adaptable and accommodate a range of uses overtime [sic].
· Table 1 in Clause 4.4 prescribes the following requirements:
· Green Star 6 Star and best practice stormwater treatment for residential development and non-residential uses with gross floor area of more than 500sqm/alterations and additions of more than 1000sqm.

· Green Star 4 Star and best practice stormwater treatment for non-residential uses with smaller floor areas.
· A comprehensive Environmental Management Plan demonstrating best practice in environmentally sustainable design is required (Clause 6 Application requirements).
Following exhibition of the Amendment, Council officers recommended that ESD requirements and ESD Management Plan application requirements be removed while retaining a requirement to demonstrate the achievement of best practice environmentally sustainable design and inserting new application requirements for an Environmental Management Plan.
The Environmentally Efficient Design Local Policy Advisory Committee (EEDLP) and Amendment C71

Amendment C71 seeks to incorporate ESD provisions into the Moreland planning scheme. Similar Amendments are being concurrently run across six local government areas to introduce ESD policies in the respective planning schemes. Amendment C71 proposes a new Clause 22.14 Environmentally Efficient Design Policy for the municipality that will incorporate new tools, including minimum standards, to assist in achieving high environmental outcomes.
The Panel and Environmentally Efficient Design Local Policies (EEDLP) Advisory Committee has considered Amendment C72. It expressed a clear preference for the introduction of state-wide ESD but supported the proposed policy, with some changes. Although at the time of writing this report the Minister has not made a decision on the Advisory Committee/Panel recommendations, we have treated Amendment C71 as a seriously entertained amendment.
Evidence and submissions
Whilst some submissions endorsed Moreland’s leadership in ESD as proposed for the Coburg Activity Centre, others argued that the proposed provisions are onerous and extremely difficult to achieve.
The written submission from the Green Buildings Council Australia (GBCA) supported the use of the Green Star rating system and considered that:

· As the Green Star system does not currently have a tool for single dwellings, the use of the Nationwide House Energy Rating System (NatHERS would be more appropriate.
· For non-residential uses of 100 - 500 square metres gross floor area a voluntary guideline for achieving certification where a suitable rating tool is available.
· For non-residential development over 500 square metres gross floor area, 4 Star Green Star be applied for the specific building type.
· 4 Star Green Star represents best practice, but that Council should consider ways to achieve 5 Star Green Star which represents 'Australian Excellence'.
· That financial or other incentives could be offered to achieve a 6 Star Green Star rating (or 'World Leadership').

The GBCA considered that requiring a 4 Star Green Star rating:
‘would be an excellent outcome for the local Coburg community. The requirement would mean future development is at a best practice standard and, in requiring Green Star certification, the City of Moreland and the wider community could be certain that development has been suitably assessed and verified as having achieved stipulated performance outcomes.’
Epworth Healthcare, which is proposing to develop land in Precincts 5 and 10, submitted to the Panel that the 6 Green Star rating is not achievable for a hospital, essentially because recycled or reused water is not appropriate in a hospital or health care environment. No other hospital that she was aware of has been able to achieve a 6 Star rating because of this limitation. Ms Kelly noted that this position is consistent with Mr de Waard's evidence and that a policy that seeks best practice, namely the 4 Star Green Star custom tool applicable to hospitals, is one that Epworth Healthcare would be willing to implement.

The officer report to Council (December 2013) relating to Amendment commented on exhibited ESD provisions as follows:

As the EED policy will apply to the whole of the City of Moreland it is appropriate to remove the environmental standards from C123. The requirements of C71 will provide the mechanisms to ensure environmentally sustainable measures are incorporated into the planning scheme. As such it is appropriate to remove the ‘Green Star’ rating requirements (standards) from the schedule, but maintain policy objectives to demonstrate best practice.

In his submissions on behalf of Council, Mr Montebello acknowledged concerns that the 5 and 6 Star Green Star requirements impose undue costs and could inhibit development and that they should be aspirational rather than a formal requirement.

Mr de Waard gave evidence on behalf of Council and Mr Talacko appeared on behalf of Coles Group Property Development Pty Ltd. They both considered that the Green Star rating tool is the most appropriate means of achieving outcomes that could be regarded as best practice for the Coburg situation. As Mr Talacko noted, 4 Star Green Star is described as 'best practice', 5 Star Green Star as 'Australian Excellence' and 6 Star Green Star represents world leadership. Both Mr de Waard and Mr Talacko agreed that 6 Star Green Star is not practicable and could hinder development. There was consensus in the evidence that:

· If Amendment C71 is implemented the specific performance requirements set out in Table 1: Environmentally Sustainable Development requirements in the Schedule to the ACZ should be deleted and the objectives, thresholds and standards set out in the Local Policy should be relied upon instead.

· A 4 Star Green Star rating provides a more realistic benchmark. Mr de Waard highlighted that a higher rating would be reasonable if potential initiatives such as co-generation/tri-generation plants or stormwater harvesting projects are implemented as these types of infrastructure projects would result in a higher Green Star score
. As Mr de Waard commented ‘my opinion is that, in the absence of centralised infrastructure services that individual development sites can ‘plug into’, a 4 Star Green Star standard is appropriate. With the ability to ‘plug into’ infrastructure services, extending the requirement to a 5 Star Green Star level would be reasonable. This may require ESD requirements to be introduced at a 4 Star requirement, and increased to 5 Stars when/if the infrastructure projects are delivered. Mr Talacko was of the view that ‘Australian Excellence’/ a 5 star Green Star Standard is an appropriate ‘aspirational target’ for large scale residential and commercial (office) developments.
· A 4 Star Green Star standard is appropriate for specific developments such as supermarkets (and Hospitals) which are eligible to use the Green Star custom tool.

· For smaller residential buildings the continued use of Council's STEPS methodology (and its anticipated replacement methodology called BEST) is appropriate.
Mr Talacko also recommended that development thresholds for non-residential uses should align with Council's draft ESD Local Policy and should stipulate that 'best practice' be achieved.
Discussion

ESD objectives have been an integral component of planning for the Coburg Activity Centre. The CC2020
 (adopted in 2006) sets out sustainable built form objectives for residential and non-residential development in the Activity Centre and covers topics including greenhouse gases, energy, water use, housing type, orientation of dwellings, stormwater, waste management, and sustainable transport. ‘The Coburg Initiative’, adopted by Council in December 2010, includes a Land Use and Built Form Strategy which is framed around a number of principles, one of which is Environmentally Sustainable Development.
The ACZ objectives promoting best practice ESD were not challenged and there was consensus that consistent language should be adopted with the deletion of reference to ‘international’ best practice. The interpretation of 'best practice' in Clause 2 to the schedule to the ACZ is important. Mr Montebello referred to a definition adopted by a previous Panel and which Council agrees with, namely:

‘A combination of commercially proven techniques, methodologies and systems, appropriate to the scale of development and site specific opportunities and constraints, which are demonstrated and locally available and have already led to optimum ESD outcomes. Best practice in the built environment encompasses the full life of the build.’
This definition differs from the approach taken in the Land Use and Built form Strategy which requires ESD performance standards for residential and non-residential land uses to implement a 6 Star Green Star minimum standard. The Panel endorses clarifying the term ‘best practice’ by including the above definition in the schedule to the ACZ.

The Panel shares concerns raised that the adoption of higher standards for the Coburg activity centre than apply elsewhere in the municipality could have a perverse outcome of discouraging redevelopment and the macro-level ESD benefits associated with more intensive development. We note and agree with the EEDLP Advisory Committee’s strong preference for State-wide ESD provisions, and, in the absence of such an approach, we consider a consistent approach to ESD throughout the municipality is desirable. If State-wide ESD provisions are introduced, or Amendment C71 is approved, the ACZ1 ESD provisions should be reviewed to remove duplication and ensure consistency.

The Panel understands the specific situation of a health care facility in terms of water use, and accepts Epworth Healthcare's position. We also note the submissions on behalf of Coles that supermarkets have specific requirements and the custom tool for this use ensures best practice ESD performance.

Although that EEDLP Advisory Committee questioned the specification in the proposed local policies of mandatory standards that must be met, the Panel accepts that discretionary benchmarks can serve a useful function by establishing a clear basis for design and evaluation. The Panel accepts the consensus view in expert evidence and submissions that:

· Achieving a 6 Star Green Star rating is too onerous.
· A 4 Star Green Star rating (best practice) is appropriate for larger new developments within the Activity Centre it provides a more achievable benchmark that achieve the best practice environmental performance that Council seeks.
· Customised Green Star ratings should apply to some non-residential or commercial uses such as supermarkets or the proposed hospital.
· A 4 Star Green Star rating cannot effectively be applied to smaller residential buildings, nor is it tailored to suit. In these cases the NatHERS or Council's STEPS methodology (or its replacement) should apply.
Recommendations

Revise Environmentally Sustainable Design provisions of Schedule 1 to the Activity Centre Zone to:

e) Define Environmentally Sustainable Design best practice as:

‘A combination of commercially proven techniques, methodologies and systems, appropriate to the scale of development and site specific opportunities and constraints, which are demonstrated and locally available and have already led to optimum Environmentally Sustainable Design outcomes. Best practice in the built environment encompasses the full life of the build.’
f) Revise the Schedule 1 to the Activity Centre Zone Environmentally Sustainable Design requirement to the following effect:
The achievement of best practice environmentally sustainable design to the satisfaction of the responsible Authority. Table 1 of this schedule indicates best practice Environmentally Sustainable Design performance benchmarks or the Responsible Authority may accept an equivalent standard.
g) Revise Table 1 of the schedule to the Activity Centre Zone to:

i. Replace references to 6 Star Green Star with to 4 Star Green Star.
ii. Apply the 4 Star Green Star custom tool for specific land use types (such as supermarkets or health care).

iii. For small scale developments (less than 10 dwellings or 1000m2 for non-residential development) apply NatHERS or Council's STEPS methodology (or its replacement).
If initiatives such as co-generation/tri-generation plants or stormwater harvesting infrastructure projects proceed, consider amending Schedule 1 to the Activity Centre Zone provisions to apply the 5 Star Green Star standard which represents 'Australian Excellence'.

If Amendment C71 proceeds:

h) Rely on relevant municipal wide Environmentally Sustainable Design provisions.
i) Review the Schedule 1 to the Activity Centre Zone for consistency and to remove duplication.
8 Affordable Housing
The issues
Is the proposed ACZ promotion of affordable housing:

· Sound policy?

· Capable of implementation?
What is proposed?
The proposed ACZ includes a land use objective:
To ensure the centre includes affordable housing choices for people in the lowest 40% of income groups.
This objective is reinforced in the proposed Clause 4.4 Design and Development requirement that developments of 10 or more dwellings must ensure that 20% of dwellings are affordable and targeted to people in the lowest 40% of income groups.
Evidence and submissions
A number of submissions from those with development interests expressed concern that proposed ACZ1 affordable housing provisions are too rigid and do not reflect market conditions. For example, Coles submitted it is imperative that impediments, such as affordable housing requirements, are not imposed that will prevent the economic development of land in the centre. Coles endorsed the views expressed by Mr McGurn and Mr Milner on this issue and referred to a statement of Ms Karen Janiszewski
 which set out a number of key questions that require resolution before any mandatory affordable housing policy is advanced.

The officer Report to Council relating to submissions to the Amendment (December 2013) commented in relation to affordable housing (and access for all) provisions:
A further review of these requirements confirms that significant further work needs to be undertaken to justify the significant targets within the schedule. Furthermore, in achieving this outcome, Council has been advised that this would be best undertaken as a Council wide initiative, and placed within Council’s Municipal Strategic Statement or Local Planning Policy Framework. At present under the Moreland Planning Scheme, Clause 16.01.5 Affordable Housing outlines a number of objectives to assist in the provision of affordable housing in the municipality. Further strategic work is considered necessary in order to provide rigor to the proposed targets as outlined in the amendment.
However, in removing the Access for All and Affordable Housing Objectives from Amendment C123 it is considered that the Application Requirements at Clause 6 of the ACZ Schedule 1, calling for an Accessibility Report and Housing Affordability Report are still valid requirements for assessment of applications, and are therefore recommended to stay within the schedule.’
The Council did not accept this officer recommendation and resolved to maintain the exhibited affordability provisions.
Council submitted to the Panel that:

· The CC2020 and the recently adopted the Affordable Housing Strategy 2014-2018 identified the short supply of affordable and appropriate housing as a key issue facing Moreland.
· The officer response regarding affordability provisions had been informed by advice from Council lawyers that experience indicates that these provisions could be open to challenge. However, Plan Melbourne
 has since provided new policy impetus for the proposed affordability requirements.

· The concerns expressed seem to focus on the ‘how’ rather than the need or ‘nobleness’ of the objective and the requirement.
· Without a requirement of some form, everything else is simply rhetoric. Once requirements are put in place, ‘then those that participate in the development industry will work towards finding a way forward viz implementation’.
Mr Milner’s evidence endorsed the creation of affordable housing as supportive of State planning policy (Clause 11.04-2 and Plan Melbourne) and is provided for in Plan Melbourne. While Mr Milner considered it is entirely appropriate that Council seek to secure affordable housing outcomes throughout Moreland, he challenged the chosen action on the following basis:
It is ad hoc and arbitrary. There is no strategic justifications for the thresholds nominated, the provisions are impractical and would serve to unreasonably penalise developing in the Central Coburg. It would be less onerous developing elsewhere in Moreland.

…... Any particular actions applicable to Coburg Central need to be set within a suite of integrated provisions that apply to the whole municipality and arguably should be seen as a potentially negotiated community benefit arising from an enhanced development opportunity rather than as a cost burden applied to some of the smallest of projects.

The first positive step towards improving affordability is to facilitate supply and provision of housing which would be assisted by assured outcomes and streamlined approval processes, times and costs.

Mr Milner recommended in relation to ACZ housing affordability provisions:

· Amendment of the objective referencing affordability to read ‘To encourage the inclusion of affordable housing in Central Coburg’.

· Delete the affordable housing provisions from proposed Clause 4.4.
Evidence from Mr McGurn also considered the specific requirements relating to the inclusion of social housing are ‘overly onerous and could potentially ‘dampen’ development within the Centre and should be deleted.’
Discussion
The proposed ACZ provisions relating to housing affordability are a direct response to documented housing affordability issues confronting Coburg, Moreland and much of Melbourne, particularly in infrastructure rich areas. They also have strong State level policy support. For example, Clause 16.01- 5 includes a strategy to improve housing affordability by:
Encouraging a significant proportion of new development, including development at activity centres and strategic redevelopment sites to be affordable for households on low to moderate incomes.

Moreland City Council has been actively pursuing established policy to support the provision of affordable housing in the municipality
 and in Coburg specifically. The existing MSS
 encourages the provision of affordable housing and includes strategies:

Facilitate the development of affordable housing incentives in accordance with the Moreland Housing Strategy.

Encourage large developments to include a proportion of social housing within the development.

More specifically in relation to Coburg, the existing Clause 22.12 Coburg Activity Centre (which is to be deleted by the Amendment) already includes the policy that:
Development is encouraged to incorporate affordable housing through partnerships with social housing providers …..

And in relation to Clause 22.12 Precinct 4 (Bridges Reserve and Environs), one of the factors to be taken into account in the consideration of applications for built form of a greater scale than that identified as preferred includes:
The commitment of part of the development to affordable housing, particularly where allocated to a recognised social housing provider or life-long purchase price affordability of designated dwellings is guaranteed;

While the Panel endorses the Council’s intention to address this very real need, we acknowledge submissions and evidence that, in the absence of government funding support, the proposed affordable housing requirement could have significant implications for the viability of development and could have a perverse outcome of undermining redevelopment objectives for Coburg and the associated benefits to the broader community. Further, there is an equity argument that broader societal needs should be met through the broader tax base, rather than individual developments unless there is a framework in place (such as inclusionary zoning) to capture some of the ‘uplift/betterment’ from planning decisions for the benefit of the wider community.

The Panel considers the ACZ requirement for the provision of a prescribed amount of affordable housing is too emphatic, has not been specifically justified. A full policy development process, that has a brief extending across the municipality (and perhaps beyond) would be required to justify prescriptive requirements for the provision of affordable housing. This work would need to address matters such as affordability criteria, the proportion and type of dwellings to be provided, the housing sub-market analysis, mechanisms to secure long term augmentation of supply and responses to identified needs.
The Panel recognises that challenges presented in delivering affordable housing and it is beyond our role to put forward specific models for affordable housing development. However, we encourage Council to advance Moreland and Plan Melbourne policy and actions on this issue with relevant stakeholders such as DTPLI, the Metropolitan Planning Authority, housing associations, and development partners.
We infer that Council’s invitation to the Panel to advise on ‘how mere objectives can be given some level of implementation in order to move beyond the motherhood statements which are peppered though policy statements’ is indicative of some frustration that long held policies to address a documented need are difficult to realise.

In the case of the Coburg Activity Centre, the extensive Council owned landholding provide a significant opportunity to demonstrate potential models that leverage the value of the holding for broader community benefit. While Council may or may not seek an ongoing role in the provision and management of affordable housing, the land it owns in Coburg could demonstrate models for provision. We strongly endorse the Council commitment expressed at the Hearing to operate as a ‘model developer’ by, amongst other things, applying the exhibited affordable housing requirement in the development of its significant holdings in the centre and facilitating others to do so. If Council, which is motivated by securing long term community benefits, is unable to ‘walk the talk’, it would be difficult to justify imposing such requirements on those with less altruistic motivation.

The Panel supports the retention of explicit support for the provision of affordable housing in the ACZ with revision of the schedule to the zone along the lines recommended by Mr Milner. As discussed in Chapter 5.7, we consider that affordable housing provision (and other benefits to the community) should be identified as a factor to be taken into account when deciding whether to exercise discretion in the consideration of applications for permits.

Recommendations

Revise the schedule to the ACZ provisions relating to affordable housing to:

j) Revise the objective as follows:
To ensure the centre includes encourage and facilitate the provision of affordable housing choices for people in the lowest 40% of income groups.

k) Delete the design and development requirement relating to affordable housing.
9 Other Matters
Community and physical infrastructure

Evidence and submissions
29 written submissions to the exhibited Amendment questioned the ability for community infrastructure - such as childcare, aged care, health services and community spaces - to support the growth of the Coburg Principal Activity Centre.
Council did not identify changes to the Amendment relating to community infrastructure The response to these submissions noted that the CC2020 emphasised the importance of maintaining Coburg’s functions as a civic and community hub and detailed work had identified the infrastructure required to support the density and mix of development envisaged. The highest priorities that were identified for Coburg central included kindergartens, arts spaces, playgrounds, a public secondary school and space for youths. Medium and longer term priorities include: halls, meeting spaces and a community centre; public primary school; maternal and child health centres; sportsground; youth resource centre for the municipality; and planned activity groups and activities for older citizens. The TCI Economic Development Strategy proposes six community hubs.
61 submissions expressed concern about the capacity of the physical infrastructure to cope with projected growth and development that would be allowable under the proposed controls. Council responded to these submissions that the ‘TCI Public Realm & Infrastructure Strategy – Version 2 2012’ assessed physical infrastructure and a way forward for the provision of services has been determined to meet the growth potential of the Coburg Activity Centre. It was noted that this strategy indicates:

· Water in the TCI area will be managed as a scarce and valuable resource in the following ways; encouraging the collection and reuse of water to minimise water use by residents and businesses; optimising the collection of water through stormwater harvesting, water recycling and reuse; ensuring appropriate water flows and management practices occur to protect and enhance the environment; and ensuring flood risk is mitigated or managed.

· To ensure water provision is appropriately managed the following will be undertaken including: ensuring capacity issues are identified and addressed before service issues arise; reduce the demand per capita for potable water; implement water saving and harvesting, protect holds from high event rainfall through harvesting, detaining and providing room for overland flow paths; working with stormwater managers to protect sewerage systems from overflow, and improve water quality through implementing water sensitive urban design principles.

· The TCI area will be an energy efficient, zero greenhouse gas emission Precinct that will minimise energy use in the construction and ongoing operation of the buildings and associated urban infrastructure and maximise energy generation within the precinct.

· To ensure energy provision is appropriately managed the following will be undertaken including: working with electricity and gas authorities to ensure adequate capacity of electricity and gas; reduce peak demand through energy saving initiatives; ensure best practice standards are undertaken; retrofit new technologies; work with business to implement energy saving practices; support sustainable travel to reduce consumption; and better construction methods.
Council did not support changes as a result of these submissions, however, it supported a new objective for Precinct 4 (Clause 5.4.2) ‘to encourage development close to the Leisure Centre to utilise opportunities for onsite energy generation, including co-generation and tri-generation.’
Discussion

The Panel is satisfied that the comprehensive strategic planning underpinning the Amendment considered the adequacy of community and physical infrastructure to support the growth to be encouraged in the Coburg Activity Centre. We support the addition of an aspirational objective to support on-site energy generation.
Recommendation

Add an objective to Clause 5.4.2 ‘To encourage development close to the Leisure Centre to utilise opportunities for onsite energy generation, including co-generation and tri-generation.’
Open space
113 submitters voiced concern that public open space would not be meets the needs associated with the increased density proposed. Some submitters expressed concern that the implementation of the Strategy would lead to a loss of open space, and some perceived the areas used for car parking in Precinct 1 as open space that will disappear as development proceeds. At the Hearing, submitters such as Mr Moro, emphasised the value the community places on the Victoria Street Mall and referred to the sense of openness in Precinct 1 as a result of the extensive existing car parks; concern was expressed that these attributes would be overwhelmed by buildings.
The response to this issue (report to Council December 2013) was that adequate public space has been identified to ensure appropriate levels of public recreational areas are provided for the density and built form as proposed. The following additions and improvements to public open space were highlighted, together with the emphasis in the proposed planning framework on protecting the amenity of the public realm:

· A new town square on Waterfield Street. Council resolved to increase the size of this important new space in the core of the Activity Centre (and to correct a map error in the exhibited Amendment).

· Public spaces on Russell Street in the east of the Centre and on the existing Bob Hawke centre in the west of the Centre.
· Various small public spaces like a new and expanded Station Forecourt, improvement of the northern forecourt on Urquhart Street and extension of Vic Mall as a shared space to connect to the station.
· The opening up of City Oval to the community by removing fencing will enhance access to the oval.

· 10.7 hectares of green space at Edgars Creek.
Discussion

The Activity Centre includes significant areas of open space, the most significant of which is the large area comprising Bridges Reserve and City Oval. In Precinct 1 there are large areas used for open lot car parking administered by Council. Other open spaces are within the Pentridge developments and around community facilities such as the Council buildings and churches, and linear spaces along the Upfield rail line and adjacent to Champ Street.

The Coburg Initiative's Coburg Public Realm and Infrastructure Strategy identifies locations for new open space as well as upgrading existing public open spaces. The new town square in Precinct 1 is an important feature of the redeveloped core of the centre and we endorse the proposed increase in its size. The Precinct map should be updated to reflect this, as identified by Council at the Hearing.

Proposed pedestrian and bicycle links between open spaces, key local destinations and nearby residential areas. Importantly, it proposes a new public square on part of Waterfield Street and extending into Precinct 1 which will be part of a network of smaller open spaces on a route between the Coburg Rail Station and City Oval which includes the Victoria Street Mall. The proposed planning framework provides a connected network of both ‘green’ and more urban spaces within the centre with strengthened links to regional open space serving the wider area.

Bridges Reserve and City Oval are important assets for the centre and we believe plans for them will enhance their value to the community. In addition, there are very significant opportunities to capitalise on the extensive Council landholdings in the centre through redevelopment and we see the transformation of expansive car parking areas as a positive feature of the proposed planning framework.
The Panel endorses the approach taken to open space planning in the Coburg activity centre. We observe that Clause 52.01 requires public open space contributions (6.8%) to assist in funding additions or improvements to public open space to address the increased demands associated with redevelopment.
Conclusions

The Panel commends Council for this aspect of The Coburg Initiative and considers that, when implemented, the availability of open spaces of different scales and functions will be appropriate and will be an asset for the Centre.

Recommendation
Update the Precinct 1 map in the schedule to the Activity Centre Zone and the reference document(s) to increase the size of the town square (as proposed by Council).
10 The Form and Drafting of the Amendment
The issues
Drafting of discretionary requirements
Concern was expressed by Mr McGurn and others, that revisions the ACZ1 indicating that development ‘must’, rather than ‘should’, have minimum specified building setbacks undermines the clarity of the discretionary requirement. The same concern extends to other discretionary requirements.

Mr Montebello referred to the relationship between the ACZ head clause and the schedule and argued strongly that the change is necessary to be treated as a ‘requirement’. He submitted that the discretionary nature of the provision would be clear to those who are familiar with interpretation of planning schemes.

Discussion

The Ministerial Direction on the Form and Content of Planning Schemes directs that a planning scheme or planning scheme amendment must be written in plain English. The DTPLI Plain English Guide addresses drafting for mandatory provisions as follows:

9.6.3 Make requirements clear

Mandatory requirements in schemes should use ‘must’ or ‘must not’.
....
Make mandatory requirements explicit. Do not assume that an applicant or VCAT will understand what you mean.

The guide provides the following example of drafting of a discretionary provision.

The following requirements should be met. A permit may be granted to vary these requirements if the responsible authority considers that the proposal will better meet the objectives of the overlay.

Building height should not exceed 21 metres.

Filling should not be undertaken.

The Panel notes that it is usual planning scheme drafting practice to reserve the use of ‘must’ to provisions that are intended to be mandatory. We consider that an alternative approach to the drafting requirements can resolve the issue by listing requirements and indicating where a requirement cannot be varied with a permit. This is compatible with the ACZ head clause and avoids the use in the schedule of ‘must’ where discretion to vary the requirement is intended. This form of drafting is illustrated in Appendix C.
Notice and review rights
The ACZ head clause 37.08-8 (Exemption from notice and review) provides for exemptions from notice requirements and the review for applications for permits:

· Under the ACZ relating to use, subdivision, buildings and works and requirements of the schedule to the zone from rights unless the schedule to the zone specifies otherwise.
· Applications triggered under other planning scheme provisions that are specified in the schedule to the ACZ.
The exhibited ACZ1 did not provide exemptions for applications for buildings or works in Precinct 1, 2, 3, 4, 5, 6, 7 and 8 that encroach within the minimum setbacks or in Precincts 9 and 10 that are not generally in accordance with the relevant Design Guidelines and Masterplan.

After considering submissions Council resolved to also excluded use, building or works applications in Sub-precincts 1.6, 1.7, 1.8, 4.1, 4.2, 4.3, 4.4, 4.8, 4.9, 4.10 & 4.11 and Precincts 2, 6, 7, and 8 from notices and rights of review.
Evidence and submissions
Many written submissions, largely from residents of adjoining residential areas, expressed concerned at the loss of Notice and Appeal rights through the proposed ACZ1. At the Hearing, resident submitters, such as Ms Collins and Ms Bastow, emphasised the importance of notice and rights of review in ensuring the assessment of development proposals responds appropriately to potential impacts on their properties.
A number of submissions from landowners with development interests, such as AMDG International Pty Ltd and Brighton Holdings Pty Ltd and Places Victoria did not support the resolution by Council (11 December 2013) to support the reinstatement of third party notice and appeal rights. Keistand Pty Ltd requested that notification only occur where a preferred height is not met.
The December 2013 officer report to Council noted the extensive community consultation underpinning the Amendment and indicated that the removal of third party notice and appeal rights was based on stimulating investment in the Centre while providing certainty for developers and the community through mandatory height controls. The officer report noted that exhibition of the Amendment had given the community and industry further opportunities to provide feedback to the Council on the proposed planning framework and to present their views to the Panel.
The Council supported the recommended response to this significant community concern by reinstating notice and appeal rights in precincts and Sub-precincts adjacent to residential areas.
Mr Milner suggested that notice and review requirements should be revised to align with the Precinct requirements by maintaining third party notice of application and review circumstances where an application on land that is opposite, adjacent or abutting a residential zone seeks to vary the preferred height controls.
Discussion

Exemptions from notice and third party appeal rights apply in Commercial and Industrial 1 zones unless the land is within 30 metres (not a road) of a residential zone or land used for a hospital or an education centre. As most of the land proposed to be rezoned ACZ is in these zones, the Panel sees this ‘status quo’ exemption as a starting point. In addition, the Panel considers the extensive analysis and consultative process underpinning the Amendment justifies the exemption where the heights, setbacks and interface treatments specified in the zone are satisfied. However, where a proposal departs from these requirements, third party notice and review rights should apply. We also consider some uses, such as gaming and late night licenced premises, should be subject to notice where there is potential for impacts on the amenity of residential uses.
Clearer, more concise provisions
Mr Milner (and others) expressed the view that aspects of the amendment warrant further change or refinement. In addition to matters he raised that have already been addressed in this report (such as the inclusion of an overarching built form vision and mandatory provisions), he suggested changes including:

· Detailed changes to various Precinct controls.

· Reducing the extent of reporting to accompany permit applications.
· Updating Central Coburg’s revised classification within the Plan Melbourne metropolitan urban structure and hierarchy established by removing the word ‘Principal’ as a descriptor of the Activity Centre.
Reference documents
The planning framework for the Activity Centre has evolved over many years and multiple documents
 have been nominated as reference documents. The Panel agrees with Mr Milner that:
The final outcome is a hybrid style of amendment that relies upon and proposes to reference four different documents. This is a cumbersome outcome given the repetition and occasional inconsistencies between the reference documents.

After the amendment has been settled and gazetted a policy neutral rewrite of the structure plan should be undertaken to succinctly capture in one document the agreed content of the plan.

Recommendations

Redraft Schedule 1 to the Activity Centre Zone, as illustrated in Appendix C, including avoiding the use of ‘must’ in discretionary provisions.
Exempt proposals from third party notice and appeal rights unless the proposal:

l) Is within 30 metres (not a road) of a residential zone or land used for a hospital or an education centre; and

m) Requirements relating to the building envelope or interface treatments are not met.
Rewrite reference documents, in a policy neutral way (except were changes to provisions have been reviewed or recommended through the Panel process), to provide a single reference document.
Appendix A
List of Submitters
A & J Mintas
A Ferraro
ARG Planning
Adrian Conti
Adrian Forte

Alicy Sykes
Alison Maynard
Alister Smith
Allard Shelton Pty Ltd
Allison Ward
AMDG International Pty Ltd and Brighton Holdings Pty Ltd
Amelia Swan

Andrea C Allard
Andrew Soma

Andy Stewart

Angelica Kalageropoulos

Anita Forte
Anna Hoskin
Anne Hoban

Annette Humplik
Anonymous
Anthony & Josie Tripodi

Anthony Tayatilaks & Tania Robinson
Anton Tjeuw
ARA Builders and Developers
Arthur Portbury
Ashley Peacock
Augusta Zeeng

Banco Group

Ben Pierce
Bensons Property Group
Besi Mintas
Brett Cunningham
Brigid Henley

Brimbank City Council

Bruno Grosso
Carl Foti
Catherine Kowalski and Rhiannon Riches
Catherine McLean
Cathy Jitendra

Cecilia Riebl and Phil Cadman
Cherry Horan
Chris Morris & Louise McNab
Chris Power
Christian Forte

Christian Taylor & Jo Paul
Clare Finlayson
Clause 1
Clayton Martin
Coburg Primary School Council

Coburg Traders Association

Coles Group Property Development

Collie Pty Ltd
Con Kalageropoulos
Connie Tripodi

Corin Vogel
Craig Westwood
Damo
Dan Burnard
David Bayley
David Conti
David Cresswell
David Eastwood

David Symons

Debra Thornhill

Department of Transport
Diane Cynthia

Donna Spiteri

Double LZ Developments Pty Ltd

Douglas Jitendra
Dr Jennifer Borrell
E Mass

Ekren Aceruzumoglo

Elias Thomas & Kerstin Rezo

Ellie Newnham

Eloise Forbes
Emma Kelly
Emma Symes
Epworth Healthcare
Ester Maas
F La Delfa
Felicity Case

Fiona Currie

Fiona Jeffery
Frances McMillan
Francesco Timpano

Frank Guzzo
Gary Kingsley

George Pozzuto
Giovanna Vaccaro
Glenda Dennler
Glenroden Pty Ltd

Goldnest Pty Ltd
Graeme Barton

Grant Tasca & Jessica Hayward

Green Building Council of Australia
Greg
Greg Carden
Greg Rafferty
Gregory John Crawford
Heinz Boeck
Ivan Rosa

Jane Ashton
Jane Kemelfield
Jarmila Hava
Jen Anderson
Jennifer A Summers
Jennifer MacFarlane

Jennifer Strachan
Jikara Liddy and Alex Calcagno
Jim Rimmer
Jo Thomson

Joan Moore
Joanna Vosso

Joanne Brown
Joanne Luke & Ashley Chester

Joe Sala
Jon Carter

Jon Finch
Josh Koch
Joy Sleeman

Judith Stratford
Judy Amery
Judy Watson
June Keats
Justin Crocker

Justin Tate & Sarah Shteir
Kangan TAFE
Karina Dowsey
Kathryn Tarbet
Keistand Pty Ltd
Kelvin Thomson MP
Kerry Grenfell

Kerryn Amery

Kim T
Kirstie Jenkin

Kirsty Johns

Kitty Owens
Kristina Starnawski
Kyla Hall

Laura McConnell
Leighan Owen

Leighton Gwynn

Leila Byrne
Lemashbra Pty Ltd, Emmarlene Nominees Pty Ltd and Queenswell Pty Ltd
Lenka Thompson
Lia Anna Maiorino
Lina Marsicovetere
Linda Karafili
Linda & Simon Misuraca
Lou Truda
Louise Roncon

Louise Scanlan

Lucy MacKinnon
Luke Gidiuli
Luke Jackson
Maria Cartozzolo
Maria Crystal-Paige

Maria Gorga
Maria Grusling
Maria Heppinstall
Maria Stratford
Mark Biram
Mark Hallam
Martine De Fazio
Mary Rispoli

Mary Zbierski

Matthew Abbott
Melanie Quinn
Michael Crowhurst
Michael D'Aloia
Michael Lyon, Gerard Geer, Melissa Day, Casper Roxbroug, and Lucy Jones
Mike Collins
Miriam Lang

Moonee Valley City Council
Moreland Food Gardens Network
Mr & Mrs D'Avolio

Myles Green
Nathan
Nathan O'Mara

Neal Heppinstall
Neville Harry Scarlett
Nick Hurle

Nicola Vance

Olga Kimpton

Olivia Manor
P De Marco
Pamela Morgan

Patricia O'Reilly

Paul and Belinda Collett

Paul Rogers
Paula Bryant
Paula Satchell & Jason Adamson
Pauline Ryan

Penny Anggo
Pentridge Village Pty Ltd
Peter Gibson

Peter Long
Peter Robertson
Phil and Marg Lawson
Philip Richter

Piergiorgio Moro

Pieta Callender
Places Victoria
Public Transport Victoria
R Van Zuijlen

Ray & Maree Hickes
Rebecca McAuley

Reuben Street
Richard Bunting
Richard Laurie
Richard Mallett
Rita Thorpe
Rob Ferguson

Robaan Pty Ltd
Robert Humphreys
Robert Norris
Rold Dennler

Rory McQuillan
Rosa Florio
Rosa Guglielmino
Rosa Lorenzon

Rose Woodcock
Rusty Shteir
Ruth Hyland

Sally Collins
Sam Mickan

Sarah Leslie

Sarah McKelvie
Save Coburg Group
Scott Nelmes
Shane French

Shauna Coleman
Shayer Group

Sherie Patterson
Shirley Santacroce
Sieglinde Hopkins

Simon J Cropper
Simon Vella
Sonya Jeffery
Sonya O'Mara
Stefan Enterprises Pty Ltd
Stefan Logie
Stephen Dillon
Sue Alihos
Sue Heward
Suna, Pelin & Tulin Antes

Svetlana Ryzhilh
Taryn Rulton

Teula Morgan

Thavisha Sellahewa

The Hon Christine Campbell MP on behalf of C & D Jitendra

Theo Krinis
Theo Peeters
Thomas Martin

Tim Hewitt

Tim Memerall

Tom Marijanovic
Tom Marijanovic

Tom Stokes
Tony Mamo
Tony Swinnerton
Tracey Petersen-Esposito

V Babo

Valad Pentridge No. 1,2,3,4,5,6 Pty Ltd
Vanessa Franz
VicRoads
Vickie & Norman White

Victor D'Avolio

Vince Tripodi

Vincenzo Calvi
Virginia Murray
Warren Power
Wendy Jackson
Wilma Kurrink
Yarra Valley Water

Zaneta Noter

Appendix B
List of Tabled Documents
	Doc No
	Document
	Tabled by

	1
	Book of maps
	Council

	2
	Summary of a sample of recent applications
	Council

	3
	PowerPoint - P Brown, K Koster
	Council

	4
	Folder of background documents
	Council

	5
	Development yield maps
	Council

	6
	PowerPoint - Munir Vahanvati
	Council

	7
	Residential Zones Briefing
	Council

	8
	ARA submission
	Best Hooper

	9
	Council referral of ARA submission to Panel
	Council

	10
	Moreland Higher density Design Code 3/10/12
	Council

	11
	Moreland Higher density Design Code 7/7/14
	Council

	12
	Central Coburg 2020 Plan Background Attachment 1
	Council

	13
	Council submission
	Council

	14
	DCP projects (Amendment C132)
	Council

	15
	Footscray examples of discretionary height provisions and departures
	Council

	16
	AECOM urban density study extract
	Council

	17
	Example of low rise development in an envelope
	Council

	18
	Keistand Pty Ltd
	Taylors

	19
	Double LZ Development Pty Ltd submission
	Taylors

	20
	Morgan submission
	Morgan

	21
	Barbon submission
	Barbon

	22
	Bastow and Stuart submission
	Bastow

	23
	Banco Group submission and folder
	Banco Group

	24
	Doncaster Hill ACZ
	Council

	25
	Epworth submission
	Urbis

	26
	Approval of C154
	Council

	27
	Email re future role of Pentridge Boulevard
	Council

	28
	Stefan Enterprises submission
	Stefan Enterprises

	29
	Banco submission
	Banco

	30
	Coles Coburg Concept design
	Coles

	31
	Coles submission and shadow diagrams
	Coles

	32
	Shayher properties submission
	Norton Rose

	33
	Pentridge Boulevard – emails
	Norton Rose

	34
	S173 Agreement Special Charge Pentridge Boulevard
	Council

	35
	S173 Agreement – Pentridge
	Council

	36
	Places Victoria submission
	Places Victoria

	36A
	Places Victoria PowerPoint presentation
	Places Victoria

	37
	Kangan TAFE submission
	Kangan TAFE

	38
	C143 DDO
	Kangan TAFE

	39
	Kangan concepts
	Kangan TAFE

Appendix C
Illustration of recommended revisions to the Schedule to the Activity Centre Zone

SCHEDULE 1 TO THE ACTIVITY CENTRE ZONE
Shown on the planning scheme map as ACZ1.

COBURG PRINCIPAL ACTIVITY CENTRE

1.0 Coburg Framework Plan

[image: image10.png]LEGEND
= Activity Centre Boundary
== Precinct Boundaries
77/ Land Not Subject to ACZ

===(_) Tram Line & Proposed Superstop
Principle Bus Route & Interchange
Railway Line & Station

Existing Open Space

New Town Squares

a. Civic Square Russel Street Site

b. Civic Square Market Site

c. Coburg Station Forecourt

d. Civic Square Bob Hawke Centre Site

Pedestrian Spine

East West Green Link

North South Green Link

New Streets or Pedestrian Links

1

ses. 4 %.Q-;—

Victoria St

Munro St

Upfield Railway Corridor

\ Reynard St I

Moreland Station

@ 4

Waterfiled St

Moreland Rd

Bell St
3

I 2
e
&

Harding St

Walsh St

Rennie St

0 100 200 300 400M

2.0 Vision

INSERT VISION

3.0 Land use and development objectives to be achieved
· To develop the Coburg Principal Activity Centre into a vibrant and diverse pedestrian oriented high density mixed use centre.
· For the Centre to function as the prime shopping, living, employment and activity precinct in Moreland.
· To encourage environmentally sustainable development outcomes in the design, construction and operation of the urban form, buildings and places.
Land Use
INCLUDE AN OVERALL LAND USE FRAMEWORK PLAN

· To develop the core of the Centre (Precincts 1, 2, 3 & 4) as the focus for retail, office, civic and entertainment uses, with restricted retail and neighbourhood scale retail uses outside the core.
· To reinforce Precinct 5: Civic and Community as a local government and institutional hub providing complementary services to the centre.
· To support light industrial businesses in Precinct 6: Sydney Road Southern Commercial Gateway, Precinct 7: Sydney Road – Moreland Road and Precinct 8: Sydney Road Northern Commercial Gateway.
· To encourage commercial and other employment generating uses in Precincts 6, 7 and 8 which complement the core of the Centre, with residential and office uses above ground floor provided the retail uses do not impact on the viability of employment generating uses in the core of the centre.

· To discourage large format retail uses adjoining public squares at ground level.
· To support small and start up businesses and community services and activity.
· To support diverse recreational, arts and entertainment opportunities.
· To support uses that contribute to street life throughout the day and evening.
· To ensure the centre includes encourage and facilitate the provision of affordable housing choices for people in the lowest 40% of income groups.
· To redevelop land, including existing open lot car park sites with integrated mixed use developments.

Built Form

· To encourage the redevelopment of Coburg Central as a medium rise centre with buildings ranging from 6-10 storeys, with lower built form at the interfaces with the established suburban hinterland.

· To establish an overall built form pattern of tallest buildings in Precinct 1 and fronting Bell Street, transitioning down to with more modest scale buildings at the fringes of the centre, ensuring to achieve a transition in scale of 1-2 storeys to the suburban hinterland.

· To create consistent podium forms to define street edges.

· To encourage all retail space with abuttal to public squares and spaces to provide active frontages and visual engagement with those spaces.

· To ensure that development contributes to active street frontages to:

· Foster the passive surveillance of adjacent public spaces, particularly at ground and first floor.

· Provide visual interest and design articulation at ground and upper levels.

· Facilitate visual interaction between people on the streetscape and users of the building at ground level.
· To ensure built form enhances and creates visual and physical links to new and existing adjoining streets, public transport and community facilities.

· To encourage development to respond to the character of significant heritage buildings.
· To provide a pedestrian oriented environment with improved links and an attractive and safe system of streets, laneways and other public spaces.

· To ensure built form emphasises the importance of the Victoria Street Mall and pedestrian spine as the key east west pedestrian link.
· To encourage new development to consider provide for any future grade separation of the Coburg Train Station and railway line in its the design of new development.

· To ensure built form maximises solar access to public spaces and key pedestrian links, relative to the role and function of the space and maintain provision for internal amenity.
· To ensure a high quality internal amenity of buildings, with particular emphasis on daylight access and natural ventilation.

· To encourage the provision of adaptable and visitable housing designed in accordance with the requirements of AS4299.

· To retain and activate heritage buildings and to complement thise retained existing fabric with contemporary architecture in a dense urban setting.
· To provide an appropriate level of acoustic protection for both the occupants of new and existing development manage noise impacts through appropriate building design and construction methods that will provide an appropriate level of acoustic protection for both the occupants of new development and existing adjoining land uses.
· To protect the amenity of properties adjoining the ACZ that are in a residential zone, including from the impact of unacceptable overshadowing and overlooking.

· To ensure buildings are designed to provide dignified and independent access for all.
Environmentally Sustainable Development
· To ensure all buildings are designed to meet best practice standards for Environmentally Sustainable Design (ESD).

· To ensure the efficient use of energy and to reduce total greenhouse gas emissions, through integrated design, renewable and low embedded energy materials, efficient services and energy generation, in that order of priority.
· To ensure the efficient use of water and to reduce potable water use by maximising the use and reuse of alternative water sources such as stormwater and grey water.
· To reduce the impact of stormwater runoff and to improve the quality of stormwater runoff.

· To maximise a the adaptability of buildings ability to be adaptable and accommodate for a range of uses overtime.
For the purposes of this schedule ESD best practice as:

‘A combination of commercially proven techniques, methodologies and systems, appropriate to the scale of development and site specific opportunities and constraints, which are demonstrated and locally available and have already led to optimum ESD outcomes. Best practice in the built environment encompasses the full life of the build.’

Public Realm
· To improve existing publicly accessible spaces and create new vibrant public spaces with active edges throughout the Centre.
· To encourage artwork as part of new development to contribute to creating a distinctive sense of identity, where appropriate.
· To ensure signage is co-ordinated and designed with regard to the character of buildings and public spaces and does not create visual clutter.

Circulation, Transport and Parking

· To provide a range of transport options to access and travel around the Centre.

· To prioritise emergency vehicles, pedestrians, cyclists, public transport, delivery vehicles and private vehicles, in that order.

· To better integrate Bridges Reserve and City Oval with the core of the Centre through improved pedestrian pathways and unhindered access.
· To improve connections within the Centre and to surrounding parklands through the creation of:

· A pedestrian spine to the Pentridge redevelopment via Bridges Reserve.

· A north-south green link to Coburg Lake Reserve.

· An east-west green link to McDonald Reserve and the Merri Creek Regional Linear Park.

· toTo manage and improve circulation throughout the Centre and to adjoining parkland by creating new streets and public links.

· To ensure a connected and well signed network of laneways, streets and public spaces, that are publicly accessible at all times.

· To provide adequate bicycle parking and end of trip facilities.
· To facilitate the flexible use of car parking spaces, particularly after normal business hours and on weekends.
Open Space and Landscaping

· To increase and improve landscaping throughout the Centre.
· To create tree lined streets and boulevards with high quality and appropriate long-term planting.
· To utilise landscaping to improve stormwater quality, reduce the urban heat island effect and improve microclimatic conditions and contribute to biodiversity.
· To encourage innovative landscaping techniques as part of new development including vertical green walls, balcony planting and roof top gardens.
· To incorporate landscaping during the early planning and design stages of development.
3.0 Table of uses
Section 1 - Permit not required

	USE
	CONDITION

	Accommodation (other than Camping and caravan park, Caretaker’s house, Corrective institution, Dependent person’s unit, Dwelling and Host farm)
	Must be located in Precinct 1, 2 or 4.
In Precinct 1 and 2, any frontage at ground floor must not exceed 2 metres.

	Adult sex bookshop
	Must be located in Precinct 1 or 2.

Any frontage at ground floor must not exceed 2 metres.

	Amusement parlour
	Must be located in Precinct 1.

	Art and craft centre
	Must be located in Precinct 1.

	Caretaker’s house
	Must be located in Precinct 6, 7 or 8.

	Child care centre (includes kindergarten)
	

	Cinema
	Must be located in Precinct 1.

	Cinema based entertainment facility
	Must be located in Precinct 1.

	Community Market
	Must be located in Precinct 1, 3 or 5.

	Convenience Restaurant
	Must be located in Precinct 1 and must not include a ‘drive through’ facility.

	Department Store
	Must be located in Precinct 1.

	Dry cleaner
	Must be located in Precinct 1, 2, 6, 7 or 8.

	Dwelling
	Must be located in Precinct 1, 2, 4, 6 or 7.

In Precinct 1, 2, 6 or 7, any frontage at ground floor must not exceed 2 metres.

	Education centre
	Must be located in Precinct 1, 2, 3, 5, 6, 7 or 8.

In Precinct 1 or 2, any frontage at ground floor must not exceed 2 metres.

	Electoral Office
	Must be located in Precinct 1, 2, 4, 6, 7 or 8. Must only be used for 4 months before an election and 2 weeks after an election.

	Exhibition centre
	Must be located in Precinct 1, 2, 3 or 5.

	Food and drink premises (other than Convenience Restaurant, Hotel and Tavern)
	Must be located in Precinct 1, 2, 6 or 7.

	Function Centre
	Must be located in Precinct 1, 2 or 3.

In Precinct 1 or 2, any frontage at ground floor must not exceed 2 metres.

	Hall
	Must be located in Precinct 1, 2 or 3.

In Precinct 1 or 2, any frontage at ground floor must not exceed 2 metres.

	Home occupation
	Must be located in Precinct 1, 2, 4, 6, or 7.

	Hospital
	Must be located in Precinct 5.

	Library
	Must be located in Precinct 1.

	Mineral exploration
	

	Minor sports and recreation facility (other than Outdoor recreation facility and Restricted recreation facility)
	In Precinct 1 or 2, any frontage at ground floor must not exceed 2 metres.

	Minor utility installation
	Usually as of right

	Office (other than Electoral Office)
	The Panel queries why Precinct 4 is excluded.
 Must be located in Precinct 1, 2, 5, 6, 7 or 8. In Precinct 1, any frontage at ground floor must not exceed 2 metres, unless the office is a bank, real estate agency, travel agency, or any other office where the floor space adjoining the frontage is a customer service area accessible to the public.

.

	Place of worship
	Must be located in Precinct 1, 3 or 4.
The gross floor area of all buildings must not exceed 250 square metres.

	Postal agency
	Must be located in Precinct 1, 6, 7 or 8.

	Railway
	

	Restricted recreation facility
	Must be located in Precinct 1 or 2.

Any frontage at ground floor must not exceed 2 metres.
In Precinct 1 must not include gaming.

	Restricted retail premises
	Must be located in Precinct 2, 6, 7 or 8.

	Road
	

	Search for stone
	Must not be costeaning or bulk sampling.

	Service Industry (other than Dry cleaner)
	Must be located in Precinct 7 or 8.

	Shop (other than Adult sex bookshop, Department store, Restricted retail premises and Supermarket)
	Must be located in Precinct 1, 2, 4, 6, 7 or 8

	Supermarket
	Must be located in Precinct 1 or 2.

	Telecommunications facility
	Buildings and works must meet the requirements of Clause 52.19.

	Tramway
	Must be located in Precinct 1.

	Veterinary Centre
	Must be located in Precinct 6, 7 or 8.

Section 2 - Permit required

	USE
	CONDITION

	Accommodation (other than Camping and caravan park, Corrective institution, Dwelling and Host farm)
	Must not be located in Precinct 3.

	Amusement Parlour
	Must not be located in Precinct 3, 4 or 5.

	Adult sex book shop
	Must not be located in Precinct 3, 4 or 5.

	Brothel
	Must not be located in Precinct 3, 4 or 5.

	Convenience Restaurant
	Must not be located in Precinct 3 or 5.

	Department Store
	Must not be located in Precinct 3, 4 or 5.

	Dwelling
	Must not be located in Precinct 3.

	Electoral Office
	Must not be located in Precinct 3.

	Hotel
	Must not be located in Precinct 3, 4, 5, 6 or 8.
Prohibition is strong as use is discretionary in residential zones.

	Horticulture
	

	Industry (other than Refuse disposal, Rural Industry, Research and development centre and Service Industry)
	Must be located in Precinct 6, 7 or 8.

Must not be a purpose listed in the table 52.10.

	Nightclub
	Must not be located in Precinct 3, 4 or 5.

	Research and development centre
	Must not be located in Precinct 3 or 4.

Why is the use not allowed in Precinct 4?

	Restricted retail premises
	Must not be located in Precinct 3, 4 or 5.

	Retail Premises (other than Food and drink premises, Primary produce sales, Shop and Market)
	Must not be located in Precinct 3, 4 or 5.

	Service Station
	Must not be located in Precinct 3, 4 or 5.

	Service Industry (other than Dry cleaner)
	Must not be located in Precinct 1, 2, 3, 4 or 5.

	Shop (other than Adult Sex Bookshop, Department Store, Restricted retail premises, Supermarket)
	Must not be located in Precinct 3.

	Supermarket
	Must not be located in Precinct 3.

	Tavern
	Must not be located in Precinct 3, 4 or 5.

	Timber yard
	Must be located in Precinct 8.

	Transport terminal
	

	Warehouse (other than Fuel depot and Shipping container storage)
	Must not be located in Precinct 3, 4 or 5.

Must be in conjunction with one or more other uses in section 1 or 2 if located in Precinct 1, 2, 6 or 7.

Must not be a purpose listed in the table at Clause 52.10.

	Any use not listed in section 1 or 3
	

Section 3 – Prohibited

	USE

	Agriculture (other than Horticulture)

Camping and caravan park

Cemetery

Corrective institution

Crematorium

Drive-in theatre

Extractive industry

Fuel depot

Host Farm

Motor racing track

Primary produce sales (??)

Refuse disposal

Rural Industry

Saleyard

Shipping container storage

Transfer Station

4.0
Centre-wide provisions

4.1
Use of land

A permit is not required to use land for the purpose of Local Government providing the use is carried out by, or on behalf of, the public land manager.

4.2
Subdivision

Applications for subdivision that do not support the development objectives of this schedule are discouraged.

The consolidation of lots outside fine grain areas to encourage better development outcomes is encouraged. (Can ‘fine grained areas’ be more clearly defined? Are they predominantly along Sydney Road?)
4.3
Buildings and works

No permit is required to:

· Install an automatic teller machine.

· Alter an existing building facade provided that:

· The alteration does not include the installation of an external roller shutter.

· At least 80 per cent of the building facade at ground floor level is maintained as an entry or window with clear glazing.

· Construct or extend one dwelling on a lot of more than 300 square metres. This exemption does not apply to:
· Construct a dwelling if there is at least one dwelling existing on the lot.

· Construct or extend a dwelling if there are two or more dwellings on the lot.

· Construct or extend a dwelling if it is on common property.
· Construct or extend a front fence within 3 metres of a street if the fence is associated with 2 or more dwellings on a lot or a residential building, and the fence exceeds the maximum height specified in Clause 55.06-2.
· Construct or carry out works normal to a dwelling.

· Construct or extend an outbuilding (other than a garage or carport) on a lot provided the gross floor area of the outbuilding does not exceed 10 square metres and the maximum building height is not more than 3 metres above ground level.
4.4
Design and development requirements
The development requirements listed in this clause apply to applications to construct a building or to construct or carry out works must be in accordance with the following design and development requirements.
Built Form
· Buildings should enhance public spaces, provide high quality internal environments, limit off-site impacts and provide open space and landscaping (both communal and private).
· Development should have floor to floor heights consistent with adjacent development and that complement the existing or preferred streetscape character. of the existing streetscape. Hospital use may exceed adjacent floor to floor heights.
Building Height Envelope
· A building must not exceed tThe Maximum Building Heights, Maximum Podium Heights and Building Setbacks (in metres) for Precinct 1, 2, 3, 4, 6, 7, and 8 as are specified determined by applying:
· Precinct requirements specified in Clause 5.0 of this schedule,

· A building setback above podium level of:

· 5 metres from a boundary to a street plus 1 metre for each metre of building height above podium level, as shown in Figure 1; or
· the setback specified in Clause 5. (if Council identifies circumstances where the ‘standard’ setback should not apply)
· Overshadowing of key public spaces and streets must meet the overshadowing standards set out in Table 21.

· Clause 55 Standards B17, B21 and B22 apply to the development of land adjoining a residential zone (shown as residential interface on the Precinct maps in Clause 5 of this schedule).
Figure 1
Building Setback above podium level

. [image: image11.jpg]& MAXIMUM HEIGHT

UPPER FLOORS
IN THIS AREA ONLY

PODIUM

(HEIGHT VARIES) SLESRLEE

UPPER FLOGRS s

IN THIS AREA ONLY

=

MAXIMUM HEIGHT

Table 21.
Overshadowing standards for key public spaces and streets

	Public Space
	Overshadowing Standard

	Civic Square Market Site
	No more than ½ the space to be in shadow at any time between 10:30am and 2:00pm (3.5hrs) on 21 June (Winter Solstice).

	Bridges Reserve
	No more than 1/3 of the space to be in shadow at any time between 10.30am and 2.30pm (4hrs) on 21 June (Winter Solstice).

	Victoria Street Mall
	No overshadowing of the southern footpath (within 2m of the property boundary) between 12:00pm and 2:00pm (2hrs) on 21 June (Winter Solstice).

	Civic Square Russell Street Site

Civic Square Bob Hawke Centre

Coburg Station Forecourt
	No more than 1/3 of the space to be in shadow at any time between 10.30am and 2.30pm (4hrs) on 21 March/September (Equinox).

Note: Refer to the Framework Plan at Clause 1.0 and Precinct Maps at Clause 5.0 of this schedule for the location of key public spaces

A building should not exceed the Building Heights for Precinct 5 as specified at Clause 5.0 in this schedule.
A permit may not be granted to vary the Maximum Podium Heights specified in this schedule in the following circumstances:

· (specify locations where strong street wall or specific design objectives justify a mandatory podium height)

Where an application proposes a building that exceeds the maximum building height or does not meet the minimum setbacks, the urban context report must demonstrate how the proposed development achieves the relevant standard, objectives and guidelines at Clauses 2.0 and 5.0 in this schedule. The onus is on the applicant to demonstrate, to the satisfaction of the responsible authority, that the following will be achieved:

· The proposed development supports the vision for the centre and achieves objectives of this schedule; and

· The development is of an exemplary quality design that makes a positive contribution to the character of the neighbourhood; and

· The additional height or reduced setback:

· results in specific design benefits; and

· facilitates benefits to the community, such as excellent ESD performance, positive contributions to public open space or the public realm, or the provision of affordable housing; and

· does not have an adverse impact on the streetscape, heritage values, the public realm or the amenity of adjoining properties; and
· meets the overshadowing standards for key public spaces as set out in Table 2 in this schedule have been met, where applicable; and
· does not increase overshadowing of primary pedestrian routes on 21 March/September (Equinox) between 10.30am and 2pm, particularly the southern footpath of Bell Street, Harding Street and Munro Street; and
· does not cause an unacceptable visual impact on surrounding streets, public spaces or private open space.
Where Maximum Building , Minimum Setbacks and Podium Heights are not specified in this schedule, heights development should be consistent with or sympathetic to the scale of adjoining development and should not have an adverse impact on the amenity of adjoining development and public space . (Does this provision apply anywhere? If not, delete it.)
The Maximum Building and Podium Heights as specified in this schedule do not include architectural features, balconies, screening, service equipment including plant rooms, lift overruns, solar collectors, structures associated with green roof areas and other such equipment provided that the following criteria are met:

· Balconies make a demonstrated positive contribution to the overall facade composition and do not adversely impact on street or laneway dimensions;

· No more than 50% of the roof area is occupied by the equipment except for a hospital;

· The equipment is located in a position on the roof so as to minimise additional overshadowing of neighbouring properties and public spaces;

· The equipment does not extend higher than 3.6 metres above the maximum building or podium height; and

· The equipment and screening is integrated into the design of the building to the satisfaction of the responsible authority.

· Buildings and works such as balconies, verandahs, architectural features, sunshades, screens and artworks may be constructed within setback areas, provided they demonstrate a positive contribution to the overall facade composition.
· A permit should not be granted for balconies to encroach more than 2 metres within minimum setback areas.

Building Setbacks

New development must have minimum building setbacks as specified at Clause 5.0 of this schedule. Building setbacks at Clause 5.0 are from the development property boundary.

Active Frontages

· Development should not create Large expanses of blank wall, large service areas, garbage storage areas, car parking and co-located or continuous garage doors should not be created along ground floor frontages.

· Building frontages with commercial uses at ground floor should Provide clear glazing to ground level street frontages with commercial uses, as follows:

· A display window and/or entrance, measuring at least 80% of the width of the street frontage of each individual premise used for shop or food and drink uses.

· A display window and/or entrance, measuring at least 60% of the width of the street frontage of each individual premises used for other commercial uses.

· Incorporate provision for visual interaction between ground-floor activity and pedestrians.

· Buildings frontages should Provide for direct access from the footpath to buildings frontages with minimal change of level.
· Building frontages with residential uses at ground level should pProvide individual entry doors to ground floor dwellings which have frontages to a street.

· Locate Aall vehicle access, loading facilities and building service access should be located in accordance with the Precinct Plans at Clause 5.0 in this schedule.

Access For All

In development of 10 or more dwellings, at least 20% of dwellings must be fully adaptable and designed in accordance with the requirements of AS4299 (Class C). This includes the following features:

· A clear path from the street to a level entry;

· Wider doorways and halls;

· A toilet suitable for people with limited mobility on entry level;

· Reinforced bathroom and toilet walls so grab rails can be fitted; and

· Stepless shower features or floor slab that allows easy and inexpensive installation at a later stage.

The remainder of dwellings must be visitable and comply with the visitable definition included in AS4299. This means there should be at least one wheelchair accessible entry and path of travel to the living area and to a toilet suitable for people with limited mobility.
Affordable Housing
Development including 10 or more dwellings must ensure a minimum 20% of dwellings are affordable and targeted to people in the lowest 40% of income groups, to the satisfaction of the responsible authority. This may be demonstrated in a number of ways, with partnerships with Housing Associations strongly encouraged.

Environmentally Sustainable Development

· Proposals must demonstrate the aAchieve ment of best practice environmentally sustainable design to the satisfaction of the responsible authority. Table 1 of this schedule indicates best practice ESD performance benchmarks or the Responsible Authority may accept an equivalent .For the purpose of this schedule, international best practice environmentally sustainable design is considered to be achieved by meeting the performance standard set out in Table 1 Environmentally Sustainable Design Requirements, or an agreed equivalent. In the case of alterations and additions, the performance standards in Table 1 apply only to that part of the building which has undergone the alteration and addition.

Table 12
Environmentally Sustainable Development requirements

	Development type
	ESD standard

	· Residential development -less than 10 dwellings or alterations and additions creating 50sqm or more of additional gross floor area (excluding outbuildings)

· Non-residential development less than 5000sqm
	NatHERS or Council's STEPS methodology (or its replacement).

	· Residential uses – 10 or more dwellings or alterations and additions of more than 100sqm

	Green Star 64 Star

Best practice stormwater treatment

	Non-residential uses

· With gross floor area of more than 500sqm

· Alterations and additions of more than 1000sqm
	Green Star 64 Star

Best practice stormwater treatment

	· Specific uses, such as Supermarkets and hospitals, where Green Star custom tool exists.
	Green Star 4 Star custom tool

· Development must cConnect to or provide the ability for future connection to a third pipe stormwater catchment system to the satisfaction of the responsible authority, Yarra Valley Water and/or any other relevant service authority.
Public Realm

Streetscape Improvements

· Development must iInclude, as appropriate, the upgrading of adjacent footpaths and laneways, to the satisfaction of the responsible authority.

· Where it is not specified in Clause 5.0 of this schedule or other strategies, provide new or improved footpaths should be a minimum of 2.5 metres wide and provided on both sides of new streets and dedicated pedestrian links should be a minimum of 4.5 metres wide.(Review of requirement and the streets to which it should apply is recommended)
Circulation, transport and parking

· Locate sSecure car parking should be located in basements. If located at or above ground, car parking should be concealed from view through the use of occupied tenancies (‘sleeved’ with other uses) and integrated within the overall design of the building. In all instances, car parking should be located in buildings where they will not dominate street frontages or diminish opportunities for street activity.
5.0
Precinct provisions

5.1
Precinct 1: Coburg Station and Sydney Road
5.1-1
Precinct map

MODIFY PRECINCT 1 MAP TO:

· SHOW TWO-WAY MOVEMENT AT THE WESTERN END OF THE PROPOSED NEW EAST-WEST STREET BETWEEN SYDNEY ROAD AND WATERFIELD STREET.

· INDICATE THAT THE LOCATION AND WIDTH OF NEW STREETS IS INDICATIVE.

· REVIEW THE ALIGNMENT OF THE NEW ROAD RUNNING ALONG THE RAILWAY LINE IN PRECINCT 1, IN CONSULTATION WITH VICTRACK AND VICROADS.

· INCREASE THE SIZE OF THE TOWN SQUARE (AS SUPPORTED BY COUNCIL).
5.1-2
Precinct objectives

· To establish Precinct 1 as the primary location in the Centre for office, retail and entertainment uses that support an 18 hour economy and provide for daily and weekly shopping needs.

· To encourage retail uses to locate at ground floor, with entertainment, office, community and residential uses above.

· To maintain existing retail anchors (e.g. supermarkets, Coburg Market) and encourage new anchors to locate within the precinct (e.g. discount department store, cinema).

· To enhance the presence of community facilities, including the redevelopment of the library as an information and learning hub.

· To develop a corridor of up to 8 10 storey buildings along Bell Street, creating a sense of a built form entrance to the Centre.

· To enhance and reinforce the character of the Sydney Road corridor (predominantly individual fine grain horizontal shop fronts of, 2-3 storey Victorian-era scale) by establishing strong podium forms and setbacks to upper levels.

· To establish the Civic Square Market Site as the main meeting and gathering place for the community and achieve public space access within 200 metres of all dwellings.

· To acknowledge connect Coburg Station as a key gateway and an attractive entrance to the Centre for train patrons.

· To limit avoid “half” basement car parks that project above ground level and diminish opportunities for street level activity or pedestrian access into buildings.

· To redevelop existing open lot car park sites with integrated mixed use developments and community gathering places.

5.1-3
Precinct requirements
	Sub-precinct
	Maximum building height
	Maximum podium height
	Minimum setback above podium
	Maximum building heights & minimum setbacks after podium setback

	SIMPLIFY AND UPDATE BUILDING ENVELOPE TABLE IN LINE WITH PANEL RECOMMENDATIONS

Note: Maximum building heights are referenced from natural ground level.

5.1-4
Precinct guidelines

· Locate retail and hospitality uses (e.g. cafes, restaurants, bars) adjacent to public squares.

· Discourage large format retail uses adjacent to public squares at ground level, and encourage these uses to locate at basement and/or upper Encourage all retail space with abuttal to public squares and spaces to provide active frontages and engagement with those spaces.
· Retain and enhance the existing east/west pedestrian links from Sydney Road, including through and encourage new links by the introduction of arcades or malls if sites are redeveloped.
· Integrate new public links into the design of new development.
· Avoid vehicle access to private property from the following pedestrian priority streets where an alternative frontage is available for vehicle access:

· Victoria Street

· Waterfield Street

· Louisa Street

· Sydney Road

· Bell Street

· Harding Street

· Munro Street
· Car parks in this precinct should be located in basement levels or, if located above ground, should be concealed from view and sleeved by other uses.

· Establish the landscaped Station Forecourt as an important gateway and connection to the Centre through the redevelopment of the Waterfield Street carpark and supermarket (Coles) adjacent to the Station.

5.2
Precinct 2: Bell Street North
5.2-1
Precinct map
INSERT CORRECT PRECENT MAP

· ANNOTATE THE PRECINCT 2 MAP TO INDICATE THAT IMPROVED PEDESTRIAN AND CYCLING LINKS ARE ENCOURAGED SOUTH OF WILSON STREET.

· REQUIRE A GROUND LEVEL SETBACK OF AT LEAST 3 METRES FROM ROSS STREET BOUNDARIES

5.2-2
Precinct objectives

· To establish as the preferred location for retailing that is ‘destination’ or single purpose trip in nature, utilising the main road exposure of Bell Street and Sydney Road.

· To encourage a range of commercial uses that complement the adjacent activity centre core, including medical centres, business services, offices and restricted retail uses with residential at upper levels.

· To improve connections in and around the Centre through new shared spaces and streets as part of an east/west green link through the Precinct.

· To improve permeability and safety for pedestrians and cyclists at designated locations.

· To ensure development contributes to the improvement of the streetscape, pedestrian environment and safety of Ross Street pedestrian thoroughfare.

· To create a corridor of 610 storey buildings along Bell Street, creating a sense of a high density Principal Activity Centre.

· To protect the amenity of residential uses in the adjoining residential zone

5.2-3
Precinct requirements

	Sub-precinct
	Maximum building height
	Maximum podium height
	Minimum setback above podium
	Maximum building heights & minimum setbacks after podium setback

	SIMPLIFY AND UPDATE BUILDING ENVELOPE TABLE IN LINE WITH PANEL RECOMMENDATIONS

Note: Maximum building heights are referenced from natural ground level.

5.2-4
Precinct guidelines

· Locate showroom and office uses at ground floor, with office and residential uses above.

· The design and siting of any development within the precinct should make provision for the following:

· Vehicle access and pedestrian and bicycle and vehicle prermiability south of Wilson Street.. The street is not required to provide fFull vehicle access from Sydney Road through to Ross Street is not required. The street should facilitate full pedestrian movement from Urquhart Street through to Bell Street via Ross Street.

· A 3-5 metre ground level setback of buildings abutting Ross Street to provide for landscaping to enhance the quality of that streetscape.

· A pedestrian crossing at Bell Street in the vicinity of Ross Street and Waterfield Street. (Panel recommends review to determine pedestrian crossing locations in Bell Street)
· On sites larger than 5,000 square metres, public pedestrian links should be provided through the site to create a more permeable pedestrian environment.

· Avoid vehicle access from Bell Street and Sydney Road where an alternative frontage is available for vehicle access.

· In Ross Street, vehicle ingress and egress, loading facilities and building services must be designed to ensure good quality pedestrian amenity in the street and limit potential conflicts between vehicle movements and pedestrian activity.
· In Ross Street, vehicle ingress and egress, loading facilities and building services must be designed to ensure good quality pedestrian amenity in the street and limit potential conflicts between vehicle movements and pedestrian activity.
5.3
Precinct 3: Church, Community and Education
5.3-1 Precinct map
5.3-2
Precinct objectives

· To maintain place of worship, civic, community and education uses.

· To maintain and enhance the historical pattern of free-standing buildings in open, landscaped grounds.

5.3-3
Precinct requirements

The height and form of development should be appropriate to the existing use, heritage, and landscape character of the precinct and in keeping with the pattern of free-standing buildings and open landscaped grounds.

Uses should contribute to the community and education role of the precinct.
5.3-4
Precinct guidelines
Avoid vehicle access from Sydney Road where an alternative frontage is available for vehicle access.
5.4
Precinct 4: Hudson Street, Russell Street and Environs

5.4-1
Precinct map

5.4-2
Precinct objectives

· To establish as be the primary location for residential uses, to accommodate a wide range of household sizes and home office activity.

· To allow retail and minor office uses that support residential activity.

· To ensure building design responds to the transitional nature of the precinct from large scale development closer to the core of the Centre to the more modest scale of residential development adjoining the Centre, particularly to the south and east.

· To use streets and pedestrian paths to provide a clear separation between development sites and Bridges Reserve and City Oval.

· To encourage passive surveillance and increase activity and safety around Bridges Reserve and City Oval.

· To reinforce the existing east-west link between Bridges Reserve and Rodda Street.

· To improve the amenity and safety of the existing pedestrian link around the eastern side of City Oval.

· To redevelop existing open lot car park sites with integrated mixed use developments and a community gathering place.

· To create a north-south ‘Boulevard’ street, with central median strip, adjacent to the City Oval.
· To encourage development close to the Leisure Centre to utilise opportunities for on-site energy generation, including co-generation and tri-generation.
5.4-3
Precinct requirements
	Sub-precinct
	Maximum building height
	Maximum podium height
	Minimum setback above podium
	Maximum building heights & minimum setbacks after podium setback

	SIMPLIFY AND UPDATE BUILDING ENVELOPE TABLE IN LINE WITH PANEL RECOMMENDATIONS

Note: Maximum building heights are referenced from natural ground level.

5.4-4
Precinct guidelines

· Establish a built form transition of between 2-4 storeys to properties in on the west side of Rodda Street.
· Locate small scale office and retail uses at ground floor that service the needs of residents (e.g. laundromat, newsagent, chemist, car hire, cafes, stationary supplies and printers).

· Locate retail and hospitality uses (e.g. cafes, restaurants, bars) adjacent to public squares.

· Discourage large format retail uses adjacent to public squares.

· Fences oriented to Bridges Reserve and City Oval are to be low and transparent.

· Development should provide multiple building entries along frontages to Bridges Reserve and City Oval.

· Establish the Civic Square Russell Street as a high grade public space extension of the Victoria Street Mall that provides a focal point for residents and workers on the eastern side of the Centre.

· In addition to minimum indicative road widths specified in Clause 4.4 of this Schedule, the new “Boulevard” adjacent to City Oval is to include a 4 metre central median.
5.5
Precinct 5: Civic and Community
5.5-1
Precinct map

5.5-2
Precinct objectives

· To encourage the establishment of institutional uses including hospital or major medical facilities.

· To reinforce the existing local government and community facilities with complementary services and buildings.

· Develop the town hall complex and civic precinct as an intensively used community facility.

· To create a sense of arrival to central Coburg from the east.

· To encourage active street frontages through a combination of active uses and architectural treatments to avoid blank walls, where possible.

· To allow for hospital or medical facility to develop across Urquhart Street.

5.5-3
Precinct requirements
	Sub-precinct
	Maximum building height
	Maximum podium height
	Minimum setback above podium
	Maximum building heights & minimum setbacks after podium setback

	SIMPLIFY AND UPDATE BUILDING ENVELOPE TABLE IN LINE WITH PANEL RECOMMENDATIONS

Note: Maximum building heights are referenced from natural ground level.

5.5-4
Precinct guidelines

· Provide a permeable public pedestrian environment around and through established and new buildings.

· Create a clear north-south road connection between Urquhart Street and Bell Street.

· Improve the relationship of uses and buildings with the redevelopment of Pentridge Prison precincts to the north and Bell Street to the south through active frontages, pedestrian links and a series of public spaces.

· Locate a contemporary landmark building on land bound by Bell Street, Urquhart Street and Drummond Street.

· Development should contribute to public realm improvements along Bell Street, Urquhart Street and Drummond Street including, but not limited to, improved pedestrian paths, tree planting and street furniture.
· Sub-precincts 5.1, 5.2 and 5.3 may be developed in a comprehensive proposal
5.6
Precinct 6: Sydney Road Southern Commercial Gateway

5.6-1
Precinct map
5.6-2
Precinct objectives

· To encourage restricted retailing activity and other commercial activities, including light industrial uses which complement the core of the Centre.

· To encourage office and residential uses above ground floor provided they do not impact on the viability of employment generating uses.

· To enhance and reinforce the character of the Sydney Road corridor (horizontal, 2-3 storey Victorian scale) by establishing strong podium forms and setbacks to upper levels.

5.6-3
Precinct requirements

	Sub-precinct
	Maximum building height
	Maximum podium height
	Minimum setback above podium
	Maximum building heights & minimum setbacks after podium setback

	SIMPLIFY AND UPDATE BUILDING ENVELOPE TABLE IN LINE WITH PANEL RECOMMENDATIONS

Note: Maximum building heights are referenced from natural ground level.

5.6-4
Precinct guidelines

· Locate pedestrian active and/or pedestrian-generating uses at ground level, and offices residential or other complementary uses above.

· Buildings should be designed as part of the streetscape rather than as stand-alone buildings to create a cohesive character and consistent built form.

· Development on Harding Street with a street frontage width of greater than 8 metres should provide for at least one pedestrian entrance every 8 metres.

· Residential development should address rear laneways and provide active frontages to laneways where appropriate.

5.7
Precinct 7: Sydney Road – Moreland Road
5.7-1
Precinct map
5.7-2
Precinct objectives

· To retain and expand on the existing mix of light industrial and commercial uses to support and complement the core of the Centre.

· To encourage restricted retailing activity and other commercial activities which complement the core of the Centre

· To provide shop and retailing uses that serve a local convenience role.

· To support residential uses in the precinct at upper levels, provided they do not impact on the viability of employment generating uses.

· To ensure new development improves the definition of the Sydney Road streetscape, with buildings built to the front boundary.

5.7-3
Precinct requirements

	Sub-precinct
	Maximum building height
	Maximum podium height
	Minimum setback above podium
	Maximum building heights & minimum setbacks after podium setback

	SIMPLIFY AND UPDATE BUILDING ENVELOPE TABLE IN LINE WITH PANEL RECOMMENDATIONS

Note: Maximum building heights are referenced from natural ground level.
5.7-4
Precinct guidelines

· Buildings should be designed as part of the streetscape rather than as stand-alone buildings to create a cohesive character and consistent built form.

· Residential development should address rear laneways and provide active frontages to laneways where appropriate.

5.8
Precinct 8: Sydney Road Northern Commercial Gateway
5.8-1
Precinct map
5.8-2
Precinct objectives

· To strengthen the mixed-use nature of the precinct and encourage restricted retail premises, commercial or complementary light industrial uses and limited office and residential uses.

· To ensure that proposed residential uses do not impact on the viability of existing or encouraged employment uses.

· To improve the contribution of buildings to the streetscape and amenity of Sydney Road.

· To ensure building design responds to the transitional nature of the precinct from large scale development to the south and lower-scale buildings to the north, west and east.

· To retain and capitalise on views and vistas to the former Pentridge Prison complex.

· To encourage the creation of a new public circulation space at the intersection of Sydney Road and Champ Street, to link the pedestrian piazza entry and the enhanced tram stop at Sydney Road.

5.8-3
Precinct requirements

REVIEW OF BUILT FORM REQUIREMENTS IS RECOMMENDED
	Sub-precinct
	Maximum building height
	Maximum podium height
	Minimum setback above podium
	Maximum building heights & minimum setbacks after podium setback

	SIMPLIFY AND UPDATE BUILDING ENVELOPE TABLE IN LINE WITH PANEL RECOMMENDATIONS

Note: Maximum building heights are referenced from natural ground level.

5.8-4
Precinct guidelines

· Locate restricted retail, light industrial and employment generating uses at ground floor with offices or residential uses above.

· Residential uses must demonstrate that the use will not impact on the viability of existing or encouraged employment generating uses.

· Buildings should be designed as part of the streetscape rather than as stand-alone buildings to create a cohesive character and consistent built form.

· Development should maintain existing view lines to the bluestone walls and guard towers of the former Pentridge Prison.

· Development should facilitate the creation of direct vistas from Sydney Road to the main entry gate of the former Pentridge Prison (Piazza) aligned with the centre-line of the gate.

· The design and siting of any development within the precinct should make provision for the following:

· A pedestrian link through the site between Sydney Road and Coburg Lake Reserve.

· A road and pedestrian link between Sydney Road and Champ Street.

· The creation of a new pedestrian circulation space at the intersection of Sydney Road and Champ Street (connecting the former Pentridge Prison and the Sydney Road Corridor)
6.0 .Application requirements

In addition to the application requirements set out at Clause 37.08-7, an application to construct a building or construct or carry out works must be accompanied by the following information, as appropriate:

· A report outlining how the application meets all the relevant requirements of this schedule.

· Section diagrams of the proposed building(s).

· A comprehensive Environmental Management Plan prepared by a suitably qualified person(s) demonstrating best practice in environmentally sustainable design and addressing the following:

· Building energy management (conservation and generation);

· Water sensitive urban design/integrated water management;

· Construction materials selection;

· Indoor environment quality;

· Waste management and reduction;

· Public realm design for access and mobility;

· Transport;

· Demolition and construction phase; and

· Innovation.

· The Environmental Management Plan must:

· Identify strategic or other documented sustainability targets or performance standards for the Precinct;

· Document the means by which the appropriate targets or performance standards may be met;

· Identify responsibilities and a schedule for implementation, and ongoing management, maintenance and monitoring where relevant; and

· Demonstrate that the design element, technologies and operational practices included in the Environmental Management Plan can be maintained over time.

· Green Travel Plan.

· Traffic Report and Management Plan.

· Landscape Plan.

· Accessibility Report (where appropriate, accessibility features must be clearly shown in all associated plans and architectural drawings).

· Housing Affordability Report.

· Waste Management and Disposal Plan.

· Wind Impact Assessment.

· Acoustic Report (generally for sites adjoining Bell Street, Sydney Road, the railway, existing industrial uses and live music venues).

· For a development of four or more storeys:

· A computer model of the proposal compatible with Council’s 3D computer model of the Coburg Principal Activity Centre.

· A three-dimensional representation of the proposed development within the streetscape in the context of adjacent development.

· Streetscape elevations articulating the existing streetscape, the proposed development and how the proposal sits within the elevation.

· Information which shows the form of the proposal as oblique views from neighbouring streetscapes where any part of the proposal will be visible.

· An application for a permit on public land by a person other than the relevant public land manager must be accompanied by the written consent of the public land manager, indicating that the public land manager consents generally or conditionally either:

· To the application for the permit being made.

· To the application for permit being made and to the proposed use or development.

· An application proposing a maximum building height that is 3 storeys or less than the Maximum Building Heights specified in Clause 5.0 must provide a statement outlining the reasons why the heights cannot be met and demonstrate:

· How the development achieves the objectives of this schedule; and

· Measures to facilitate future intensification of the site (e.g. construction methods to enable additional storeys to be added in future).

· An application to vary upper level setbacks (above podium level) must:

· Be accompanied by an urban context report which demonstrates how the proposed building or works achieves the objectives and guidelines at Clause 2.0 and Clause 5.0 in this schedule; and
· Provide a statement outlining the reasons for the variation, in accordance with the requirements of Clause 4.4 of this schedule.

· For those properties affected by the Public Acquisition Overlay:

· Details of how the building frontage behind any existing building has been designed to address and provide an interactive and engaging interface to the street upon implementation of the Public Acquisition Overlay;

7.0 Notice and review

An application for use or an application to construct a building or construct or carry out works for Sub-Precincts 1.6, 1.7, 1.8, 4.1, 4.2, 4.3, 4.4, 4.8, 4.9, 4.10 & 4.11 and Precincts 2, 6, 7, and 8 are is not exempt from the notice requirements of Section 52(1) (a), (b) and (d), the decision requirements of Section 64, (1), (2) and (3) and the review rights of Section 82(1) of the Act where the proposal:

· Is within 30 metres (not a road) of a residential zone or land used for a hospital or an education centre; and

· Does not meet requirements relating to the building envelope or interface treatments.

An application to construct a building or construct or carry out works for Precinct 1, 2, 3, 4, 5, 6, 7 and 8 are not exempt from the notice requirements of Section 52(1)(a), (b) and (d), the decision requirements of Section 64, (1), (2) and (3) and the review rights of Section 82(1) of the Act if it encroaches within setbacks specified at Clause 5.0 of this schedule.

8.0
Advertising signs

Advertising signs requirements are at Clause 52.05. All land located within Precinct 1, 2, 3, 5, 6, 7, 8, 9 and 10 is in Category 1. All land located within Precinct 4 is in Category 3.

9.0
Other provisions of the scheme

Bicycle Facilities

The bicycle rates specified in Table 3 supersede the Required Bicycle Facilities at Clause 52.34-3 as they apply for dwelling, office and shop uses within this schedule. All other provisions of 52.34 apply to use and development within this schedule.

Table 3. Bicycle Spaces

	Use

	Bicycle spaces

	Dwelling
	1 space per studio and 1 bedroom dwelling

2 spaces per 2+ bedroom dwelling

(Studies or studios that are separate rooms must be counted as bedrooms.)

	Office
	1 employee space per 200 sqm gross floor area.

1 visitor space per 750 sqm over 1000 sqm.

	Shop
	1 employee space per 300 sqm gross floor area.

1 visitor space per 500 sqm over 1000 sqm.

10.0
Decision guidelines
Before deciding on an application, in addition to the decision guidelines in Clause 65 and Clause 37.08-9, the responsible authority must consider, as appropriate:

· Whether development provides for an appropriate scale of development in order to accommodate the mix and intensity of uses envisaged for each precinct.

· Whether development creates a strong visual interest by providing building types based on innovative and contemporary architecture, engaging and safe public realm design and ecologically sustainable development outcomes.

· The extent to which development contributes to enhancing the public realm through improved pedestrian connections in and around the Centre which assist in the retention of view lines, improve public safety and amenity, allow for penetration of sunlight and create landscaping opportunities.

· The contribution made to the creation of a social, cultural and environmentally sustainable community, including through the provision of affordable housing.

· The likely demand for off street car parking given the proximity and availability of public transport, and any agreements to implement car parking demand reduction measures.

· Whether development complements, where relevant, the form, scale, materials, colour and lighting of a heritage place on the same or adjoining site.

· The extent to which development connects to or makes provision for future connection to a third pipe stormwater catchment system, based on the requirements of the relevant authorities.

· The views of Moreland City Council where the Responsible Authority is the Minister for Planning.

· The reference documents at Clause 11.0 of this schedule (as amended from time to time).

· The incorporated documents at Clause 12.0 of the schedule (as amended from time to time).

11.0
Reference documents

INSERT UPDATED CONSOLIDATED REFERENCE DOCUMENT
THE FOLLOWING ARE NOT INCLUDED IN THIS REVISED VERSION OF THE ACZ1

The Clause 5 tables setting out building heights and setbacks as they should be updated in accordance with Panel recommendations, including consolidating sub-precincts, maintaining exhibited overall building heights, providing setbacks above podium height of 5 metres and 1:1 ratio (unless specific circumstances apply), to identify locations where a mandatory podium/street wall should apply.

Changes are not tracked showing the deletion of provisions relating to the Pentridge Precincts (Precincts 9 and 10).

The relocation of text is not tracked where the substantive provision is not changed.

Maps are deleted to reduce the size of the document but will require updating

Maps, other than the Framework Plan, have been deleted to reduce the size of the document.

�	These are isolated Business 1 and Business 3 Zone sites immediately outside of the ACZ.

�	This centre also runs the ‘Meals on Wheels’ service providing over 800 meals per day, which includes regional delivery.

�	CC2020 applied to the broader Coburg Principal Activity Centre.

�	See Tables 18 and 25 in the Economic Development Strategy.

�	Pages 25 - 27 of The Coburg Initiative: Place Framework.

�	Plan Melbourne: Metropolitan Planning Strategy (Department of Transport, Planning and Local Infrastructure, 2014).

�	Plan Melbourne, page 23.

�	Ibid, page 41.

�	The Central City, which is defined on page 40 of Plan Melbourne is larger in area than the Melbourne CBD'.

�	Plan Melbourne, page 73.

�	Plan Melbourne, page 78.

�	ibid, page 143.

�	ibid, page 150.

�	For example, creating consistent podium forms, active street frontages and universal access which are additional requirements and difficult to achieve in heritage buildings, specifying building height in metres, the requirement for floor to floor heights that are consistent with adjacent development does not recognise the diversity of building types planned for Pentridge, affordable housing targets, substantially higher requirements for bicycle facilities and application requirements do not recognise the extensive documentation underpinning the CDZ1.

�	Mr Hooper referred to Marble Swirl Holdings Pty Ltd v Kingston CC (Red Dot) [2008] VCAT 973) which found that the use land in a Residential 1 zone to provide access to car parking associated with uses that are prohibited in a Residential 1 zone is prohibited.

�	The ’Panel Hearing, Plans and Built Form Drawings’ provided at the Panel Hearing were a particularly useful resource. They included A3 size maps of the Activity Centre, current and new zoning, overlays, properties which are the subject of submissions, and built form maps for each Precinct showing, amongst other information, the maximum building heights as exhibited in 2012 and the amended heights now under consideration. Other information included the location of public open spaces including the Civic Square Market Site, locations of proposed new streets, shared spaces and through-site links, and preferred vehicular access points.

�	For example, Amendments C20 and C171 to the Melbourne Planning scheme; Amendments C2, C100, C101, C102 and C103 to the Bayside Planning Scheme; Amendment C7 to the Queenscliffe Planning Scheme; Amendment C52 to Port Phillip Planning Scheme, Amendment C75 to the Stonnington Planning Scheme, Amendments C108, C138 and 139 to the Boroondara Planning Scheme.

�	For example see the TCI Public Realm & Infrastructure Strategy – Version 2 2012.

�	GTA Consultants provided an initial assessment of the traffic impact of the Central Coburg 2020 Structure Plan in 2006. Following the development of the Colours of Coburg, GTA Consultants assessed the adequacy of the proposed road infrastructure changes to accommodate with the planned growth to 2020 and in particular the impact of various road network streetscape options in ‘The Coburg Initiative (TCI) Transport and Access Modelling (2012) Options Report’, Issue B, 13/10/2013 (GTA 13/10/2013). That assessment was carried out using the micro-simulation Q-Paramics, with some input from the strategic VITM model.

�	The Coburg Initiative Public Realm and Infrastructure Strategy.

�	The Coburg Initiative Public Realm and Infrastructure Strategy.

�	Amendment C82 introduced a new/revised PAO on parts of Bell Street between Elm Grove and Sutherland Street and a section of Sydney Road north of Bell Street (on the west side) with slip-lanes on the north corners of the intersection of Sydney Road and Bell Street.

�	Mr de Waard noted that infrastructure initiatives have the potential to contribute approximately 10 weighted Green Star credits, which is equivalent to two-thirds of one Green Star star.

�	Part 6 Environmentally sustainable development.

�	A statement of Ms Karen Janiszewski from Urban Exchange was attached to the Coles submission to the Panel.

�	Examples of Plan Melbourne support for the proposed affordability provisions include identification of the need to provide a better range and supply of affordable housing options close to the central city and other major areas of employment (page 5), Direction 2.3 Facilitate the supply of Social Housing, Direction 2.4 Facilitate the supply of Affordable Housing, ‘Work with local governments on mechanisms to facilitate greater diversity of housing within new developments including family-friendly housing, affordable housing and housing for key workers’ (page 61),Initiative 2.4.3 of Plan Melbourne is to 'Accelerate Investment in Affordable Housing' given the growing number of people unable to afford the cost of rental housing (page 79).

�	We note for example that DPO11, which relates to a major redevelopment site in Nicholson Street, Brunswick East, requires details showing how affordable housing will be distributed through the site and how the proposed mix and type of housing responds to local housing need.

�	Clause 21.05-1 objective 6.

�	Coburg Principal Activity Centre, Built Form Rationale & Building Envelopes (Moreland City Council, July 2012); The Colours of Coburg Place Framework and Strategies (Moreland City Council, 8 December 2010) – applies to land in Precincts 1, 2, 3, 4 and 5; Central Coburg 2020 Structure Plan (Moreland City Council, 9 August 2006) – applies to land in Precincts 6, 7 and 8; Public Transport Guidelines for Land Use and Development 2008 Victorian Government, Department of Transport.

