Urban Planning Committee
22 March 2017

 SEQ Minutes \r 0\h * MERGEFORMAT [image: image1.png]Moreland City Council

MINUTES OF THE Urban Planning Committee Meeting
HELD AT THE Council Chamber, Moreland Civic Centre, 90 Bell Street, Coburg
ON Wednesday 22 March 2017
The meeting commenced at 6.30 pm and closed at 8.11 pm.
	Present:
	Time In
	Time Out

	Cr Samantha Ratnam (Chair)
	6.30 pm
	8.11 pm

	Cr Natalie Abboud
	6.30 pm
	6.33 pm

	Cr Sue Bolton
	6.30 pm
	8.11 pm

	Cr Helen Davidson
	6.30 pm
	8.11 pm

	Cr Ali Irfanli
	6.30 pm
	8.11 pm

	Cr John Kavanagh
	6.30 pm
	8.11 pm

	Cr Dale Martin
	6.30 pm
	8.11 pm

	Cr Mark Riley
	6.30 pm
	8.11 pm

	Cr Lambros Tapinos
	6.30 pm
	8.11 pm

APOLOGIES:

	Cr Carli Hannan.

	Cr Kavanagh moved, Cr Davidson seconded that the apology for Cr Carli Hannan be accepted.
Carried

OFFICERS:

Group Manager City Development – Phillip Priest

Planning Co-ordinator – Narelle Jennings

Principal Urban Planner – Lauren Lees

Governance Officer – Saskia Hunter
CONFIRMATION OF MINUTES:

	Cr Davidson moved, Cr Abboud seconded that the minutes of the Urban Planning Committee Meeting held on 22 February 2017 be confirmed.
Carried

INTERESTS AND/OR CONFLICT OF INTERESTS:
Cr Abboud declared an indirect conflict of interest in report DED24/17 7S Stockade Avenue, Coburg - Planning Permit Application MPS/2016/198 (D17/17000) by close association.

A business involved in Pentridge is in a contract with Cr Abboud’s husband.
6.33 pm
Cr Abboud left the Council Chamber and did not return.
COMMITTEE REPORTS:
	DED24/17
7S Stockade Avenue, Coburg - Planning Permit Application MPS/2016/198 (D17/17000)

	The application seeks approval for the use of the land for a hotel with the sale and consumption of liquor (on and off premises license) and ancillary use of the land for a brewery and buildings and works to the existing building and a waiver of statutory car parking and loading bay requirements. The application was advertised and 13 objections and one submission of support were received. The main issues raised in objections are the licensed nature of the venue for the sale and consumption of liquor, noise associated with the venue and its proximity to residential buildings, trading hours, patron numbers, patron dispersal, safety concerns and lack of car parking.

A Planning Information and Discussion meeting was held on 24 January 2017. No changes were made to the proposal following the meeting.
The report details the assessment of the application against the policies and provisions of the Moreland Planning Scheme.

The key planning considerations are:


Whether the use of the land for a Hotel with brewery activities is appropriate in the physical and policy context?

Whether the amenity impacts of the Hotel are acceptable?

Whether the reduction of car parking is acceptable?
The proposal responds to the planning policy context which seeks to locate licensed and late night venues in Activity Centre locations. The appropriateness of patron numbers and hours of operation of the indoor and outdoor section of the venue are key considerations having regard to the physical setting of the site immediately adjacent two apartment buildings. The report details that a reduction in patron numbers, trading hours and restriction on the late night operation of the outdoor beer garden is warranted given the physical interface and to reduce amenity impacts. The report also identifies that the car parking and traffic impacts from the proposal can be appropriately managed in the short and long term.

The application is being reported to the Urban Planning Committee at the request of Cr Bolton.

It is recommended that a Notice of Decision to Grant a Planning Permit be issued for the proposal subject to conditions detailed in the recommendation.
Adjournment of Meeting
Cr Ratnam moved that the Urban Planning meeting be adjourned,
The Urban Planning meeting was adjourned at 7.07 pm.
Resumption of Meeting
Cr Ratnam moved that the Urban Planning committee be resumed.

The Urban Planning Committee was resumed at 7.24 pm, with all Councillors present, except Cr Bolton.

7.24 pm
Cr Bolton entered the Council Chamber.

	Cr Bolton moved, Cr Irfanli seconded that -
The Urban Planning Committee resolve:

That a Refusal to Grant a Planning Permit No. MPS/2016/198 be issued for the use of the land for a hotel with the sale and consumption of liquor (on and off premises license) and ancillary use of the land for a brewery and buildings and works to the existing building and a waiver of statutory car parking and loading bay requirements at 7S Stockade Avenue, Coburg on the following grounds:
1. The proposed venue, given its proximity to adjoining residential properties will result in unreasonable noise impacts, on the amenity of the surrounding area and therefore fails to satisfy the considerations of Clause 22.09-5 and Clause 52.27 Licensed Premises of the Moreland Planning Scheme by virtue of:

a) The hours of operation, in particular the operation of the venue until 11pm and 12am;

b) The patron numbers and patron noise including noise disturbance associated patron dispersal;

c) The sale and consumption of liquor permitted by the liquor license; and

d) Patron noise associated with the operation of the beer garden past 10pm with patron numbers exceeding 150.

2. The proposal fails to satisfy Clause 52.06 Car Parking as the initial reduction of the car parking requirements to zero does not ensure the provision of an appropriate number of car spaces having regard to the proposed use (employees and patrons), will result in fewer available on-street car parking spaces and detrimentally impact the amenity of nearby residential uses.
Lost
Cr Bolton called for a division.
For
Against
Cr Bolton
Cr Davidson
Cr Irfanli
Cr Kavanagh
Cr Tapinos
Cr Riley
Cr Martin
Cr Ratnam
Total For (3)
Total Against (5)

	Cr Davidson moved, Cr Kavanagh seconded that -
The Urban Planning Committee resolve:

That a Notice of Decision to Grant a Planning Permit No. MPS/2016/198 be issued for the use of the land for a Hotel with the sale and consumption of liquor (on and off premises license) and ancillary use of the land for a brewery and buildings and works to the existing building and a waiver of statutory car parking and loading bay requirements at 7S Stockade Avenue, Coburg, subject to the following conditions:

1. Prior to the commencement of development, amended plans to the satisfaction of the Responsible Authority must be submitted to and approved by the Responsible Authority. When approved, the plans will be endorsed and will then form part of the permit. The plans must be generally in accordance with the plans and reports advertised on 5 October 2016 but modified to:
a) Any redesign of the beer garden to accommodate a smoking area compliant with the legislative requirements of the Tobacco Amendment Act 2016 and Tobacco Act 1987.

b) The staff bicycle parking provided with weather protection pursuant to Clause 52.34 of the Moreland Planning Scheme.
2. Prior to the commencement of the approved use, amended reports to the satisfaction of the Responsible Authority must be submitted to and approved by the Responsible Authority. When approved, the reports will be endorsed and will then form part of the permit. The reports must be generally in accordance with the reports advertised on 5 October 2016 but modified to:
a) Amend the Venue and Patron Management Plan to provide statements that confirm that:

i. At sections 4 and 12.b) that the patron numbers accord with condition 5 of this permit;

ii. At section 3 that the hours of operation accord with condition 9 of this permit;

iii. At section 3 that the supply/consumption of food and beverages will comply with condition 9 and that the kitchen will close at 10pm each day; and

iv. At section 5 confirm the selected noise limiter system;

v. At section 12.b).c) that patrons will not enter the premise after 10pm to accord with the statement at section 12.a); and

vi. At section 11 confirm how the designated smoking areas will be managed and accord with legislative requirements pursuant to the Tobacco Amendment Act 2016 and Tobacco Act 1987 taking into consideration the 10 pm closing time of the beer garden required by condition 9 of this permit.

b) Amend the Waste Management Plan to refer to the collection of waste associated with the brewery to include but not be limited to the following:
i. The frequency of disposal and collection of malt, grain, yeast, hops and protean waste from the site;

ii. The method of disposal and collection of malt, grain, yeast, hops and protean waste from the site; and
iii. Confirm that the collections times will accord with condition 21 of this permit.
3. Before the use and development commences, Planning Permit No. MPS/2008/671 must be cancelled.
4. The use and development of the land as shown on the endorsed plan(s) must not be altered unless with the further written approval of the responsible authority.
Patron Numbers
5. The maximum number of patrons permitted on the site at any one time must not exceed 200. The outdoor beer garden area must not exceed 75 patrons at any one time.
6. Public entry to the site for patrons must cease at 10pm each evening.

7. Tables and chairs must be set out for a minimum of 75 per cent of the maximum number of patrons.
8. From 10 pm to 12.30 am each Friday and Saturday the venue operator must employ two registered crowd controllers to be present outside the premises to monitor patrons departing.
Trading Hours
9. The trading hours of the Hotel must only occur between the hours of:

a) Indoor Premise:

Sunday to Thursday:
7am to 11pm

Friday and Saturday:
7am to 11pm

With the premises publicly open to patrons from 10am.
b) Outdoor beer garden area:

Monday to Sunday:
10am to 9pm on any day
10. The endorsed Venue Management Plan forms part of this permit and must be complied with at all times. Any modifications to the management plan must be approved by the Responsible Authority in writing.
Noise Management

11. Prior to the commencement of the use approved by this permit, a report must be prepared by a suitably qualified acoustic engineer and must be submitted to and be to the satisfaction of the Responsible Authority. The report must confirm that all acoustic mitigation measures detailed in the Marshall Day Noise Acoustics Assessment report dated 4 October 2016 have been carried out at the site including but not limited to:

a) Confirmation of the type of noise limiter system that has been installed including confirmation that it is located in a tamper proof enclosure with the music volumes set by a suitably qualified person;

b) A statement that the acoustic measures undertaken including upgrades to the building fabric will ensure that music from the premise will be in accordance with SEPP N-2;

c) A statement that the measures undertaken in the beer garden and outdoor area will ensure that noise from patrons and control of reverberation as identified in the Marshall Day Noise Acoustic Assessment report have been achieved;

d) Confirmation of the plant and brewing equipment to be located onsite and an opinion that the construction of the plant room and equipment selection appropriately mitigate noise impacts to the residences in proximity.

When submitted and approved to the satisfaction of the Responsible Authority, the Acoustic Report will be endorsed to form part of this permit.
12. Within 60 days of commencement of the use approved by this permit, the operator must arrange for a suitably qualified acoustic engineer to review the endorsed Acoustic Report and undertake noise assessment of patron numbers, patron activity and background music during the evening and night-time operation with the venue when operational. This report must be submitted for the approval of the Responsible Authority within 30 days of the report being finalised and identify any additional noise attenuation measures as appropriate.

13. The operator must undertake all recommended noise attenuation measures contained in the report submitted to satisfy condition 12 within 30 days of the report being approved by the Responsible Authority.

14. No live music is permitted on site. All music must be limited to background music in accordance with the endorsed Acoustic Report.
15. The kitchen exhaust fans are not to be operated between 10pm and 7am the following day.

16. Noise emissions from the premises must comply with the requirements of the State Environmental Protection Policy (Control of Noise from Commercial, Industry and Trade) No.N-1.

Deliveries and Waste Management

17. Offensive odours must not be discharged beyond the boundary of the site.

18. Prior to the commencement of the use approved by this permit, the indented parking/loading bay at the Stockade Avenue frontage must be constructed.

19. Prior to the commencement of the use approved by this permit, signed parking restrictions must be erected to ensure that the indented parking provides a Loading Zone during anticipated delivery times. The signed parking restrictions may provide 2 minute parking limitations to operate at other appropriate times.

20. Prior to the commencement of the use approved by this permit, a footpath must be constructed adjacent to the site’s frontage and extending the footpath along Stockade Avenue to connect to Pentridge Boulevard, adjacent to 22 Pentridge Boulevard. The footpath must incorporate an additional street light that must be constructed and operational at the Stockade Avenue frontage of 22 Pentridge Boulevard to illuminate pedestrian access along the Stockade Avenue. This light must operate between dusk and dawn.

21. The loading and unloading of goods and materials and all deliveries must not occur between:
a) Monday to Saturday:
10pm to 7am

b) Sunday and Public Holidays:
10pm to 9am

22. The collection of waste from the premises approved by this permit must not occur between:
a) Monday to Saturday:
8pm to 7am

b) Sunday and Public Holidays:
8pm to 9am
23. The endorsed Waste Management Plan forms part of this permit and must be complied with at all times. Any modifications to the management plan must be approved by the Responsible Authority in writing.
24. There must be no discharge or seepage of waste from the premises to the land or water (including stormwater) environments. A secondary containment system must be provided for liquids which if split are likely to cause pollution or pose an environmental hazard, to the satisfaction of the Responsible Authority.
Section 173 Agreement

25. Prior to commencement of the use and development approved by this permit, the existing Pentridge Village Car Parking Management Plan forming Registered Section 173 Agreement AG402247A must be amended and be to the satisfaction of the Responsible Authority. The Car Park Management Plan must contain but is not limited to:
a) The information required by Clause 3 of the Agreement;

b) A statement that the demand for 26 car parking spaces for the Hotel are to be permanently provided within another site in close proximity and within the same ownership as this permit holder; and

c) Provide an updated summary schedule of car parking for the management of temporary and permanent car parking across the entirety of the Subject Land affected by the Agreement.

When submitted and approved to the satisfaction of the Responsible Authority, the Car Parking Management Plan will be endorsed to form part of Registered Section 173 Agreement AG402247A.
Environmental Assessment

26. Prior to the commencement of construction or carrying out works pursuant to this permit, an Environmental Assessment Report must be submitted to and be to the satisfaction of the Responsible Authority. The Responsible Authority may require the applicant to contribute financially to an independent review of the environmental site assessment information by a suitably qualified environmental professional. The Environmental Assessment Report is to be conducted by a competent professional practitioner with relevant experience in the field to the satisfaction of the Responsible Authority. The owner must comply with the findings of the site assessment to the satisfaction of the Responsible Authority. The Environmental Assessment Report must:
a) Specify the name and qualifications of the person who has conducted the assessment and prepared the Report;

b) Provide comment on the potential for off site contamination to have migrated to the subject land from neighbouring land. Soil sampling and analysis of the subject site may be required where access to definitive information regarding neighbouring land is not obtainable or is inconclusive;

c) Specify the industrial process or activity, waste or substance in respect of which the Report was conducted;

d) Specify the segment of the environment in respect of which the Report was conducted;

e) Include an evaluation of the environmental quality of the relevant segment of the environment;

f) Include an assessment of any clean up that is necessary, including recommendations relating to the carrying out of the clean up, and any compliance requirements to enable the land owner to ensure that the land is suitable for the proposal; and

g) Include a further recommendation to the Responsible Authority as to whether the condition of the land is such that an Environmental Audit should be conducted taking into consideration the proposed use.
27. If in accordance with condition 26 of this permit, an Environmental Audit is required, prior to the commencement of the use or construction or carrying out works pursuant to this permit, either:
a) A Certificate of Environmental Audit for the land must be issued in accordance with Section 53Y of the Environment Protection Act 1970 and provided to the Responsible Authority; or
b) An Environmental Auditor appointed under Section 53S of the Environment Protection Act 1970 must make a Statement in accordance with Section 53Z of that Act that the environmental conditions of the land are suitable for the use and development that are the subject of this permit and that statement must be provided to the Responsible Authority.

Where a Statement of Environmental Audit is issued for the land, the buildings and works and the use(s) of the land that are the subject of this permit must comply with all directions and conditions contained within the Statement.

Where a Statement of Environmental Audit is issued for the land, prior to the commencement of the use, and prior to the issue of a Statement of Compliance under the Subdivision Act 1988, and prior to the issue of an Occupancy Permit under the Building Act 1993, a letter prepared by an Environmental Auditor appointed under Section 53S of the Environment Protection Act 1970 must be submitted to the Responsible Authority to verify that the directions and conditions contained within the Statement have been satisfied.

28. Prior to any remediation works being undertaken in association with the Environmental Audit, a ‘remediation works’ plan must be submitted to and approved by the Responsible Authority. The plan must detail all excavation works as well as any proposed structures such as retaining walls required to facilitate the remediation works. Only those works detailed in the approved remediation works plan are permitted to be carried out prior to the issue of a Certificate or Statement of Environmental Audit.
Environmentally Sustainable Design
29. Prior to the commencement of the use, a report from the author of the ESD Report approved pursuant to this permit, or similarly qualified person or company, must be submitted to the Responsible Authority. The report must be to the satisfaction of the Responsible Authority and must confirm that all measures specified in the ESD Report have been implemented in accordance with the approved plan.
30. All works must be undertaken in accordance with the endorsed Sustainable Design Assessment report to the satisfaction of the Responsible Authority. No alterations to the Sustainable Design Assessment report may occur without the written consent of the Responsible Authority
General
31. Prior to the commencement of the use, the bicycle parking spaces shown on the endorsed plans must allow the bike frame to be secured (not solely the wheel) and must be provided to the satisfaction of the Responsible Authority.
32. Prior to the commencement of the use approved by this permit, gates must be installed at the interface with 51-53 Stockade Avenue in accordance with the endorsed plans and must remain locked.

33. The access points located at the eastern boundary must only be used for emergency exit, waste collection and deliveries.

34. The access points located at the western boundary and the western courtyard must only be used for emergency exit, waste collection and deliveries and bicycle parking.

35. A ventilated area constructed with an impervious floor and screened from view from the street must be provided for the storage of garbage bins and recycling containers. This area is to be designed and constructed before the occupation of the development and the storage area and adjacent area is to be kept in a clean and tidy state to the satisfaction of the Responsible Authority.
36. All goods must be stored within the areas nominated within the building as identified on the endorsed plans to the satisfaction of the Responsible Authority.
37. Prior to the occupation of the development all telecommunications and power connections (where by means of a cable) and associated infrastructure to the land must be underground to the satisfaction of the Responsible Authority.
38. All stormwater from the land, where it is not collected in rainwater tanks for re-use, must be collected by an underground pipe drain approved by and to the satisfaction of the Responsible Authority (Note: Please contact Moreland City Council, City Infrastructure Department).
Expiry
39. This permit will expire if one of the following circumstances applies:

a) The development is not commenced within two (2) years from the date of issue of this permit;

b) The development is not completed within four (4) years from the date of issue of this permit;

c) The use is not commenced within four (4) years from the date of issue of this permit.

The Responsible Authority may extend the period referred to if a request is made in writing before the permit expires or:
· Within six months after the permit expires to extend the commencement date.
· Within 12 months after the permit expires to extend the completion date of the development if the development has lawfully commenced
NOTES:
These notes are for information only and do not constitute part of this permit or conditions of this permit.

Note 1:
It may be necessary to obtain a building permit prior to the commencement of the building works and/or occupation of the building. It is strongly recommended that you consult with a registered building surveyor to advise on any requirements under the Building Act, the Building Regulations and any other subordinate legislation. Further information can be sought from the Building Commission, Phone 9285 6400 or www.buildingcommission.com.au. Council's Urban Development branch can also assist you in the provision of this service and can be contacted on 9240 1111 or http://www.moreland.vic.gov.au/building-and-planning/building-permits.html.

Note 2:
This permit is for the use of the land and/or buildings and does not constitute any authority to conduct a business requiring Health Act/Food Act registration without prior approval in writing from the Responsible Authority.
Carried
Cr Bolton called for a division.
For
Against
Cr Davidson
Cr Tapinos
Cr Kavanagh
Cr Bolton
Cr Martin
Cr Irfanli
Cr Ratnam
Cr Riley
Total For (5)
Total Against (3)

The meeting closed at 8.11 pm.
Confirmed

Cr Samantha Ratnam
CHAIRPERSON

Minutes of the Urban Planning Committee Meeting held on 22 March 2017 (D17/97105)
2

