
VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL

ADMINISTRATIVE DIVISION

PLANNING AND ENVIRONMENT LIST
VCAT REFERENCE NO. P1204/2018 AND

P1483/2018

PERMIT APPLICATION NO. TPA/47480

 CATCHWORDS

Sections 80 and 82 of the Planning and Environment Act 1987, Monash Planning Scheme, Residential

Growth Zone; Multi dwellings, Neighbourhood character, Amenity; Internal Amenity.

APPLICANT

P1204/2018 Ling Jiang and Yutao Huang

P1483/2018 Kwang-Woo Hong

RESPONSIBLE AUTHORITY Monash City Council

RESPONDENT

P1204/2018 Kwang-Woo Hong

P1483/2018 Ling Jiang and Yutao Huang

SUBJECT LAND 740 High Street Road

GLEN WAVERLEY VIC 3150

WHERE HELD Melbourne

BEFORE Megan Carew, Member

HEARING TYPE Hearing

DATE OF HEARING 12 December 2018

DATE OF ORDER 8 January 2019

CITATION Huang v Monash CC [2019] VCAT 21

ORDER

1 In applications P1204/2018 and P1483/2018 the decision of the responsible

authority are varied.

2 In planning permit application TPA/47480 a permit is granted for land at

740 High Street Road, Glen Waverley in accordance with the endorsed

plans and on the conditions set out in Appendix A. The permit allows:

• Construction of a four (4) storey building comprising apartments with

basement car parking

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 2 of 16

Megan Carew

Member

APPEARANCES

For applicant P1204/2018 and

respondent P1483/2018

Mr Sebastien Delamare, Town Planning

Consultant, Urban Edge Consultants Pty Ltd.

For responsible authority Ms Sally Moser, Town Planning Consultant,

Moser Planning Services Pty Ltd.

For applicant P1483/2018 and

respondent P1204/2018

Mr Peter English, Town Planning Consultant,

Peter English and Associates.

He called Mr Robert Thomson, Landscape

Architect, Habitat to give evidence.

INFORMATION

Description of proposal To construct a four (4) storey building

comprising of 14 apartments with basement car

parking.

Nature of proceedings Application P1204/2018

Application under section 82 of the Planning and

Environment Act 1987 – to review the decision

to grant a permit.

Application P1483/2018

Application under section 80 of the Planning and

Environment Act 1987 – to review the conditions

contained in the permit.

Zone and overlays Residential Growth Zone- Schedule 4 (RGZ4).

Permit requirements Clause 32.07-5 A permit is required to construct

two or more dwellings on a lot.

Relevant scheme policies and

provisions

Clauses 11, 15, 16, 18, 19, 21, 22.01, 22.04,

22.05, 22.13, 32.07, 52.06, 55, 65 and 71.02

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 3 of 16

Land description The review site is located on the south west

corner of the intersection of High Street Road

and Blair Road, Glen Waverley. Blair Road is a

no-through road at the intersection with High

Street. The site is part of the Glen Waverley

Activity Centre and about 65m from the Glen

Shopping Centre.

The site is regular in shade with frontage to High

Street Road and a total site area of 756m2. There

is a significant slope away from High Street

Road to the south and a cross fall to Blair Road

to the east. It is presently developed with a single

storey dwelling and outbuildings.

To the west of the site is a dwelling at 738 High

Street Road which has a double storey

presentation to the street. Opposite the site is a

three level apartment development at 2-4 Blair

Road. To the south is a three unit development.

Tribunal inspection I inspected the site and surrounds following the

hearing including an inspection from the

property at 738 High Street Road, Glen

Waverley.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 4 of 16

REASONS1

WHAT IS THIS PROCEEDING ABOUT?

1 Ling Jiang and Yutao Huang seek a review of Council’s decision to grant a

permit for a four storey apartment building comprising 14 dwellings at 740

High Street Road, Glen Waverley. They say the proposal is too large, too

close to the western boundary and does not provide sufficient landscaping

to mitigate amenity impacts.

2 The permit applicant says that the proposal is an appropriate response to the

character of the area and will provide acceptable amenity outcomes. The

permit applicant also seeks a review of Condition 1a) of Council’s decision

which requires that the height of the development be lowered by 1m

through the further excavation of the basement. The intent of the condition

as submitted by Council is to address the interface of the development with

Blair Road.

3 The key issues in this application are whether the proposal:

• Has an acceptable built form response;

• Addresses the interfaces with the adjoining properties;

• Provides acceptable internal amenity; and

• Acceptably resolves traffic and car parking and infrastructure matters.

4 The Tribunal must decide whether a permit should be granted and, if so,

what conditions should be applied. Having considered all submissions

presented, having regard to the applicable policies and provisions of the

Monash Planning Scheme, I have decided to grant a planning permit subject

to conditions. I have deleted the contested condition, but have required

alternative new conditions to address the interface of the development with

Blair Road. My reasons follow.

WHAT ARE MY FINDINGS?

5 The parties did not dispute that the subject land was suitable for medium

density housing, with policies at both a State and local level encouraging

housing diversity in and around activity centres. The land is part of the Glen

Waverley Activity Centre, the highest order centre in Monash.

6 There is difficulty in balancing development aspirations in an area

identified as an area for significant change with the existing site context that

exhibits a more modest level of residential development, particularly to the

west. This is not assisted by a scheme that retains elements of older policy

in relation to neighbourhood character as well as references to the Monash

1 The submissions and evidence of the parties, any supporting exhibits given at the hearing and the

statements of grounds filed have all been considered in the determination of the proceeding. In

accordance with the practice of the Tribunal, not all of this material will be cited or referred to in

these reasons.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 5 of 16

Housing Strategy 2014 and a proposed new character policy within

Amendment C125 Part 2.

7 The lack of clarity within the Monash Planning Scheme is discussed in the

recent decision of Makhmalbaf v Monash CC (Red Dot) [2018] VCAT

1641. In that decision, the Tribunal considered the inconsistencies between

parts of the Monash Planning Scheme which placed the site within the

boundaries of the Glen Waverley Activity Centre against the provisions of

the existing and proposed policies at 22.01, which seek to treat

neighbourhood in the same manner as other residential neighbourhoods far

removed from an activity centre.

8 The review site before me is similarly identified in the Glen Waverley

Activity Centre Structure Plan June 2016 as part of the activity centre. It is

located in Area K along High Street Road which includes the following

relevant built form guidance:

• Opportunity for 3-4 storeys.

• Front setbacks of at least 5m and side and rear setbacks in

accordance with ResCode.

9 The Monash Housing Strategy 2014 identifies the review site as part of the

activity centre. In such areas the housing strategy envisages:

Development within these areas will support housing growth and

diversification; be of high quality, contemporary design; support

pedestrian comfort, accessibility and safety; and incorporate

environmentally sustainable and water sensitive design features.

Detailed design standards may be found within Structure Plans or

location-specific development controls.

10 The suitability of this area for more diverse housing has been recognised by

the inclusion of the land within the Residential Growth Zone this year. The

purpose of the zone includes:

• To implement the Municipal Planning Strategy and the Planning

Policy Framework.

• To provide housing at increased densities in buildings up to and

including four storey buildings.

• To encourage a diversity of housing types in locations offering

good access to services and transport including activity centres

and town centres.

• To encourage a scale of development that provides a transition

between areas of more intensive use and development and other

residential areas.

• To ensure residential development achieves design objectives

specified in a schedule to this zone.

• To allow educational, recreational, religious, community and a

limited range of other non-residential uses to serve local

community needs in appropriate locations.

http://www6.austlii.edu.au/cgi-bin/viewdoc/au/cases/vic/VCAT/2018/1641.html
http://www6.austlii.edu.au/cgi-bin/viewdoc/au/cases/vic/VCAT/2018/1641.html

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 6 of 16

11 Schedule 4 applies to land in the Glen Waverley Major Activity Centre. It

has the specific design objective to provide for diverse housing

development with appropriate setbacks to allow for landscaping and canopy

trees. This objective must be understood in relation to the variations within

the schedule to the zone to Clause 55 standards for street setback,

landscaping and front fence heights. Specifically, front setbacks are reduced

and landscaping is sought as retention or provision of at least three canopy

trees (two located within the front setback) with a minimum mature height

equal to the height of the roof of the proposed building or 10 metres,

whichever is greater.

12 An associated change to Clause 22.01 has been delayed through inclusion

in Part 2 of Amendment C125 which has been adopted by Council and with

the Minister for some time. The outcome of this is currently uncertain. The

current Clause 22.01 does not reflect the above emphasis on this site as part

of the activity centre. Like the Tribunal in Makhmalbaf, I place more

weight on the zone provisions and the directions set out in the Housing

Strategy. These reflect more contemporary thinking than the existing policy

at Clause 22.01.

13 When a site is in an area that will see change, a new character will emerge

of more intensive development. A proposal must respond to this guidance

in the planning scheme as well as the immediate site context. Significantly

the Residential Growth Zone does not place a significant emphasis on

neighbourhood character, although the schedule’s requirements and

decision guidelines reflect some desired landscape outcomes aligning with

broader policy within Monash as a “garden city”. An application within the

RGZ4 is required to provide a landscape plan. In determining an

application, the decision guidelines include:

Whether development contributes to the ‘buildings-in-landscape’

character of the existing residential areas surrounding the Glen

Waverley Major Activity Centre commercial area.

14 The dispute between the parties largely centred on the appropriateness of

the scale and form of the proposed development and opportunity for

landscaping in its context.

IS THE BUILT FORM AND LANDSCAPING RESPONSE ACCEPTABLE?

Streetscape Response to High Street

15 Mr Delamare submits that the proposal at four storeys would be out of place

in views along High Street Road and in relation to the dwelling at 738 High

Street Road.

16 Council was satisfied with the proposed building form other than for the

interface of the proposal at ground/ basement level with Blair Road. The

Council submitted that the ground level finished floor level should be

reduced in height by 1m to allow an improved presentation to Blair Road.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 7 of 16

17 I am satisfied that the proposal responds to the policy context and the zone

as well as to the immediate site context. In respect to the public realm, the

proposal is an apartment style development of up to four storeys which is

consistent with the purposes of the zone. In views to the west along High

Street Road the building will sit in context with the shopping centre and the

existing apartment development on the south side of Blair Road.

18 While the building will be visually prominent in this view (being upslope),

the setbacks to both streets comply with the schedule to the zone. The

evidence of Mr Thomson is that there is an opportunity to provide large

canopy trees within the front setback as sought by the schedule to the zone

that will assist in providing a sense of “buildings in landscape”.

19 When viewed from the west looking south, the proposal will present very

differently to the more modest development to the west. However, in this

policy context and considering these properties are also in the RGZ4, I find

that the scale will not be unacceptable. In addition, the landscaping as

outlined above, combined with the existing street trees will soften the

impact of the change.

Blair Road interface and Condition 1a)

20 The development is set back from Blair Road in a manner acceptable to

Council subject to conditions to increase the areas of landscaping and

reduce the extent of the access ramp. These conditions were not disputed.

21 I find that the built form is generally well articulated and will sit

comfortably within the context of the apartment development opposite.

Views to this elevation will be assisted and softened by the landscaped

“dead end” to Blair Road.

22 The built form setback does not comply with Standard B17 to the south. I

find that the standard should be achieved at the uppermost level to create a

greater sense of transition to the south when viewed from Blair Road

consistent with the decision guidelines that seek a scaling down of building

form to the adjoining properties in the General Residential Zone.

23 This is important, given that Condition 1a) as proposed by Council sought a

lowering of building form in this location to provide a lesser extent of

basement protrusion at the southern end of the Blair Road interface. The

plans show that the basement protrudes about 2.5m reducing to about 1m

near the main entrance door. The condition required the lowered height to

be achieved through further basement excavation. The permit applicant

submitted that the condition results in an unworkable ramp access and that

significant redesign of the building form above would be required.

24 Written advice from Traffix Group dated 28 November 2018 was tabled

which sets out the potential impacts. The advice notes that a large portion of

Apartment 1 would be required to be removed to accommodate the ramp,

together with an amended basement layout including potential reduction in

car spaces. An alternative was explored which relocated the crossover to the

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 8 of 16

south. This alternative results in a lesser proportion of Apartment 1 being

removed.

25 I am not persuaded that the benefits to the presentation to Blair Road of

reducing the extent of exposed basement outweighs the impacts of the

change to this street, including the creation of a “void” area above the

amended or relocated basement ramp.

26 Ms Moser questioned Mr Thomson as to landscaping which could soften

the exposed basement walls, stairs and entry ramp from Blair Road. I find

this is a better alternative. Similar outcomes are seen on the apartment

development opposite. When the landscaping treatment is combined with

the landscaped public realm treatment (dead end of Blair Road), I find that

the presentation at street level is acceptable. I will delete condition 1a) but

require landscaping treatments as an alternative condition.

Interface to the West

27 To the west, the proposal does not comply with Standard B17 at the front

part of the development. The area of non-compliance is generally opposite

the built form on the adjoining property and the car parking areas. While

there will be loss of outlook to the east facing windows of this property,

given the setback to these windows and lower topography, I find that the

impact is acceptable.

28 Where the building form extends into the backyard realm, it is more

important that Standard B17 is met. I find that the standard should be met

for this part of the western setback.

29 The schedule to the zone does seek some consideration of neighbouring

private open spaces, particularly for properties within the General

Residential Zone. The proposal provides for a large canopy tree in the south

west corner which will assist this interface. Landscaping is then limited to

planters over the basement along the common boundary (Conditions in the

Notice of Decision seek a consistent treatment).

30 It was the evidence of Mr Thomson that the planters could provide a mix of

vegetation capable of softening at least the lower half of the development. I

accept that planters can provide a screening solution. However, the size of

these planters is limited. Subject to a larger planter internal width of 1.2m

(which would require a greater setback to Bedroom 1 of Apartment 3), I am

satisfied that landscaping capable of softening the building form can be

accommodated.

31 Condition 1a) would have reduced visual bulk to the south and west,

however, Council submitted that the sole reason for the condition was

presentation to Blair Road. As set out above the requirement of the rear

section of the building to comply with B17 will achieve a similar result.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 9 of 16

WILL THE PROPOSAL PROTECT THE AMENITY OF THE ADJOINING
PROPERTIES?

32 I have discussed visual bulk to adjoining properties above.

33 I am satisfied on the material before me that the proposal will comply with

the objectives and standards of Clause 55 for daylight to habitable room

windows and overshadowing to private open spaces.

34 Mr Delaware raised several concerns regarding overlooking to the west.

The permit applicant indicated that the intention is to comply with Standard

B22. I have addressed this in the permit conditions.

IS INTERNAL AMENITY ADDRESSED?

35 The dwellings are convenient to the activity centre and public transport.

Each dwelling provides good sized bedrooms and acceptable areas of living

space with access to reasonably sized balconies. Changes to the ground

level to accommodate the planter along the western boundary will need to

consider the internal amenity of these apartments.

TRAFFIC AND PARKING

36 The proposal exceeds the car parking requirements at Clause 52.06 for

future residents and visitors. Accordingly, the question of the amount of car

parking is not before me. Council’s traffic engineers did not raise any

concerns about the site layout in respect to car parking and I am satisfied

that the proposed basement layout is functional.

37 There was also no material before me to suggest that the existing road

network could not accommodate the additional traffic generated by this

development.

WHAT CONDITIONS ARE APPROPRIATE?

38 In determining the conditions of permit, I have had regard to the draft

conditions provided by the Council and discussed at the hearing, the

submissions and evidence of the parties and my findings above.

CONCLUSION

39 For the reasons given above, the decision of the responsible authority is

varied in both applications. A permit is granted subject to conditions.

Megan Carew

Member

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 10 of 16

APPENDIX A – PERMIT CONDITIONS

PERMIT APPLICATION NO TPA/47480

LAND 740 High Street Road

GLEN WAVERLEY

WHAT THE PERMIT ALLOWS

In accordance with the endorsed plans:

• Construction of a four (4) storey building comprising apartments

with basement car parking.

CONDITIONS

1. Before the development starts, three copies of amended plans drawn to

scale and dimensioned, 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 submitted with the

application, but modified to show:

a) Correct reference to finished floor levels on the ground floor plan.

b) Compliance with Standard B17 of Clause 55 of the Monash Planning

Scheme to the southern boundary.

c) Compliance with Standard B17 of Clause 55 to the western boundary

for bedroom 1 en-suite, bedroom 2 and bathroom of Apartment 14.

d) A roof plan.

e) Blair Road pedestrian entrance canopy encroaching by no more than

1.0m into the Blair Road street setback.

f) The extent of stair and ramp encroachment and site coverage on the

Blair Road frontage, reduced by a minimum of 50% and replaced with

additional landscaping.

g) Fencing and retaining walls along the High Street Road frontage set

back a minimum of 3.0m from the northern boundary.

h) Bedroom 1 of Apartment 3 and Bedroom 2 of Apartment 2 and the

planter of the balcony of Apartment 7 all set back a minimum of 1.4m

from the western boundary to accommodate a planter with internal

width of 1.2m.

i) The balcony/courtyard adjacent to Bedroom 1 of Apartment 4 deleted.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 11 of 16

j) The ground level planter box along the western boundary extended

adjacent to Bedroom 1 of Apartment 3 and 4. The planter box is to be a

minimum internal width of 1.2m and designed to provide for planting

of vegetation with a height of not less than 6.0m, irrigation and any

required supporting measures.

k) Floor plans to clearly notate all screening and obscure glazing as

nominated on the elevations and all windows and balconies must

comply with Standard B22 of Clause 55 of the Monash Planning

Scheme.

l) The location of any required heating and cooling units. Where the

heating and cooling units are proposed on balconies, an additional

balcony area of not less than 1.5m2 is to be provided.

m) Provision of double glazing or acoustic glazing to all habitable room

windows along the northern and eastern elevations.

n) A detailed schedule of all materials and finishes including samples,

coloured elevations and perspectives.

o) The location and design of any required fire services, electricity supply,

gas and water meter boxes discreetly located and/or screened to

compliment the development;

all to the satisfaction of the Responsible Authority.

2. The development as shown on the endorsed plans must not be altered

without the written consent of the Responsible Authority.

3. Once the development has started it must be continued and completed to the

satisfaction of the Responsible Authority.

4. No bin or receptacle or any form of rubbish or refuse shall be allowed to

remain in view of the public and no odour shall be emitted from any

receptacle so as to cause offence to persons outside the land.

5. Adequate provision shall be made for the storage and collection of garbage

and other solid wastes and these facilities are to be located on the site to the

satisfaction of the Responsible Authority.

6. Prior to the commencement of works on the site, the owner shall prepare a

Waste Management Plan for the collection and disposal of garbage and

recyclables for all uses on the site. The Waste Management Plan shall

provide for:

a) The method of collection of garbage and recyclables for uses;

b) Designation of methods of collection including the need to provide for

private services or utilisation of council services;

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 12 of 16

c) Appropriate areas of bin storage on site and areas for bin storage on

collection days;

d) Measures to minimise the impact upon local amenity and on the

operation, management and maintenance of car parking areas; and

e) Litter management.

A copy of this plan must be submitted to Responsible Authority for approval.

Once approved the Waste Management Plan will be endorsed to form part of

this permit.

7. Before the development starts, a construction management plan must be

prepared and submitted to the Responsible Authority for approval. The

plan must be to the satisfaction of the Responsible Authority. Once

approved, the plan must be implemented to the satisfaction of the

Responsible Authority. The plan must address the following issues:

a) measures to control noise, dust and water runoff;

b) prevention of silt or other pollutants from entering into the Council’s

underground drainage system or road network;

c) the location of where building materials are to be kept during

construction;

d) site security;

e) maintenance of safe movements of vehicles to and from the site during

the construction phase;

f) on-site parking of vehicles associated with construction of the

development;

g) wash down areas for trucks and vehicles associated with construction

activities;

h) cleaning and maintaining surrounding road surfaces;

i) a requirement that construction works must only be carried out during

the following hours:

• Monday to Friday (inclusive) – 7.00am to 6.00pm;

• Saturday – 9.00am to 1.00pm;

• Saturday – 1.00pm to 5.00pm (only activities associated with the

erection of buildings. This does not include excavation or the use

of heavy machinery.)

Once approved the plan will be endorsed to form part of this permit.

8. No equipment, services, architectural features or structures of any kind,

including telecommunication facilities, other than those shown on the

endorsed plans shall be permitted above the roof level of the building unless

otherwise agreed to in writing by the Responsible Authority.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 13 of 16

9. Disabled access to the building must be provided to the satisfaction of the

Responsible Authority. All work carried out to provide disabled access

must be constructed in accordance with Australian Standards Design for

Access and Mobility AS 1428.1

10. A landscape plan prepared by a Landscape Architect or a suitably qualified

or experienced landscape designer, drawn to scale and dimensioned must be

submitted to and approved by the Responsible Authority prior to the

commencement of any works. The plan must be generally in accordance

with the plan prepared by Habitat dated November 2018. The plan must

show the proposed landscape treatment of the site including:-

a) all changes in accordance with Condition 1;

b) the location of all existing trees and other vegetation to be retained on

site;

c) provision of at least four canopy trees (two located within each street

frontage) with a minimum mature height equal to the height of the

roof of the proposed building;

d) planter box adjacent to the western boundary a minimum internal width

of 1.2m and designed to provide for planting of vegetation with a

mature height of not less than 6.0m;

e) a maintenance plan for the planter boxes including irrigation and any

other required supporting measures;

f) detail of any planter boxes including growing medium and drainage

including a sectional drawing;

g) provision of canopy trees with spreading crowns located throughout the

site including the major open space areas of the development;

h) planting to soften the appearance of hard surface areas such as

driveways and other paved areas;

i) a schedule of all proposed trees, shrubs and ground cover, which will

include the size of all plants (at planting and at maturity), their location,

botanical names and the location of all areas to be covered by grass,

lawn, mulch or other surface material;

j) the location and details of all fencing;

k) the extent of any cut, fill, embankments or retaining walls associated

with the landscape treatment of the site;

l) details of all proposed hard surface materials including pathways, patio

or decked areas;

m) landscaping to soften the exposed basement walls to Blair Road; and

n) tree protection measures for street trees to be retained.

When approved the plan will be endorsed and will then form part of the

permit.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 14 of 16

11. Before the occupation of the buildings allowed by this permit, landscaping

works as shown on the endorsed plans must be completed to the satisfaction

of the Responsible Authority and then maintained to the satisfaction of the

Responsible Authority.

12. Concurrent with the endorsement of any plans, a Sustainable Management

Plan (SMP) must be submitted to and be approved by the Responsible

Authority. Upon approval the SMP will be endorsed as part of the planning

permit and the development must incorporate the sustainable design

initiatives outlined in the SMP to the satisfaction of the Responsible

Authority. The report must include, but is not limited to, the following:

a) Demonstration of how ‘best practice’ sustainability measures have been

addressed, having regard to the relevant aspects of Clause 21.13 of the

Planning Scheme.

b) Identify relevant statutory obligations, strategic or other documented

sustainability targets or performance standards.

c) Document the means by which the appropriate target or performance is

to be achieved.

d) Identify responsibilities and a schedule for implementation, and

ongoing management, maintenance and monitoring.

e) Demonstrate that the design elements, technologies and operational

practices that comprise the SMP can be maintained over time.

f) Any relevant requirements of the Condition 1 sub-clauses hereof.

All works must be undertaken in accordance with the endorsed Sustainability

Management Plan to the satisfaction of the Responsible Authority. No

alterations to the endorsed Sustainable Management Plan may occur without

written consent of the Responsible Authority and (to the extent material and

necessary) any relevant flow-on changes to the design response must be also

incorporated into the endorsed architectural plans.

13. Prior to the occupation any of the dwellings approved under this permit, a

report from the author of the endorsed Sustainable Management Plan (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 (in relation to those relevant

completed dwellings ready for occupation) all measures specified in the

Sustainable Management Plan have been implemented in accordance with

the approved plan.

14. Before the development permitted is completed, areas set aside for parked

vehicles and access lanes as shown on the endorsed plans must be:

a) constructed to the satisfaction of the Responsible Authority;

b) properly formed to such levels that they can be used in accordance with

the plans;

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 15 of 16

c) surfaced with an all-weather sealcoat to the satisfaction of the

Responsible Authority;

d) drained, maintained and not used for any other purpose to the

satisfaction of the Responsible Authority;

e) line-marked to indicate each car space and all access lanes to the

satisfaction of the Responsible Authority.

Parking areas and access lanes must be kept available for these purposes at

all times.

15. The development must be provided with a corner splay or area at least 50%

clear of visual obstruction (or with a height of less than 1.2m) extending at

least 2.0 metre long x 2.5 metres deep (within the property) on both sides

of the vehicle crossing to provide a clear view of pedestrians on the

footpath of the frontage road.

16. On-site visitor parking spaces are required to be clearly marked.

17. All new crossings are to be no closer than 1.0 metre measured at the kerb to

the edge of any power pole, drainage or service pit, or other services. The

proposed crossing is within 1m of a Telstra Pit and approval from Telstra is

required.

18. Bicycle parking facilities shall generally follow the design and signage

requirements set out in Clause 52.34 of the Monash Planning Scheme.

19. The car park layout of the development shall generally follow the Design

Standards for car parking set out in Clause 52.06-8 of the Monash Planning

Scheme to the satisfaction of the Responsible Authority.

20. At least 25% of the mechanical car parking spaces are to accommodate a

vehicle clearance height of at least 1.8 metres.

21. The mechanical parking system is required to cater for the following:

a) Independent operation for each parking space.

b) A clear / usable platform width of at least 230cm.

c) Loading weight per platform of at least 2000 kg.

d) A vehicle at least 520cm in length.

22. Specification of the mechanical parking system detail design and associated

features is required to the satisfaction of the Responsible Authority.

23. All stormwater collected on the site from all hard surface areas must not be

allowed to flow uncontrolled into adjoining properties or the road reserve.

VCAT Reference Nos. P1204/2018 and P1483/2018 Page 16 of 16

24. The private on-site drainage system must prevent stormwater discharge

from the/each driveway over the footpath and into the road reserve. The

internal drainage system may include either:

• a trench grate (minimum internal with of 150 mm) located within the

property boundary and not the back of footpath; and/or

• shaping the internal driveway so that stormwater is collected in grated

pits within the property; and/or

• another Council approved equivalent.

25. All stormwater collected on the site is to be detained on site to the

predevelopment level of peak stormwater discharge. The design of any

internal detention system is to be approved by Council’s Engineering

Department prior to drainage works commencing. Further information

regarding the design of the on-site detention system is provided in the Notes

section of this permit.

26. The nominated point of stormwater connection for the site is to the south-

east corner of the property where the entire site's stormwater must be

collected and free drained via a pipe to the Council pit in the rear easement

to Council Standards. A new pit is to be constructed to Council Standards

if a pit does not exist, is in poor condition or is not a Council standard pit.

Note: If the point of connection cannot be located then notify Council's

Engineering Department immediately.

27. The existing redundant crossings are to be removed and replaced with

matched in kerb and channel to the satisfaction of the Responsible

Authority.

28. Any works within the road reserve must ensure the footpath and naturestrip

are reinstated to Council standards.

29. Expiry of permit:

In accordance with section 68 of the Planning and Environment Act 1987,

this permit will expire if one of the following circumstances applies:

• The development is not started before 2 years from the date of issue.

• The development is not completed before 4 years from the date of

issue.

In accordance with section 69 of the Planning and Environment Act 1987, the

responsible authority may extend the periods referred to if a request is made

in writing before the permit expires, or within three months afterwards.

– End of conditions –

