
M:\PROJECTS\CP2013\13-034 SHEPHERDS BAY, MEADOWBANK\11. SEE STAGES 4 & 5\2. SEE & DCP TABLE OF COMPLIANCE\141004 SEE

4&5 FINAL.DOCM I

DE

Statement of Environmental Effects
Stages 4 & 5 - Residential Development

Shepherds Bay, Meadowbank

Submitted to Ryde Council

On Behalf of Shepherds Bay Urban Development Pty Ltd

January 2015 | P-13034

M:\PROJECTS\CP2013\13-034 SHEPHERDS BAY, MEADOWBANK\11. SEE STAGES 4 & 5\2. SEE & DCP TABLE OF COMPLIANCE\141004 SEE

4&5 FINAL.DOCM II

Revision Date Issued Prepared by Reviewed by Verified by

01 Draft 4/11/14 H Palmer

Senior Project

Planner

S Francis

Executive Director

Chris Outtersides

Director

02 Draft 15/01/15 C Outtersides

Director

S Francis

Executive Director

03 Final 16/01/15 C Outtersides

Director

S Francis

Executive Director

This document is preliminary unless approved by a Director of City Plan Strategy & Development.

All Rights Reserved. No material may be reproduced without prior permission. While we

have tried to ensure the accuracy of the information in this publication, the Publisher

accepts no responsibility or liability for any errors, omissions or resultant consequences

including any loss or damage arising from resilience in information in this publication.

Report Revision History

CERTIFICATION

This report has been authorised by City Plan Strategy & Development, with input from a number of other expert

consultants (appended to this document), on behalf of the Client. City Plan Strategy & Development has relied on

the accuracy of the information contained in each of the appended documents and takes no responsibility for any

errors or faults in those reports. The comments herein have been based upon information and facts that were

correct at the time of writing this report.

Copyright © City Plan Strategy & Development P/L

ABN 58 133 501 774

M:\PROJECTS\CP2013\13-034 SHEPHERDS BAY, MEADOWBANK\11. SEE STAGES 4 & 5\2. SEE & DCP TABLE OF COMPLIANCE\141004 SEE

4&5 FINAL.DOCM III

Table of Contents

1. Executive Summary ... 1

2. Background.. 2

2.1 Concept Plan Approval ... 2

2.2 Modification to the Concept Approval ... 2

2.3 Application for Demolition ... 2

2.4 Pre lodgement Meeting .. 2

2.5 Discussions with State Agencies .. 7

3. The Site and Context ... 8

3.1 The Concept Plan Site .. 8

3.2 The Site .. 8

3.3 Adjoining Development ... 11

4. Description of the Development ... 12

4.1 General Description .. 12

4.2 Design Principles .. 12

4.3 Development Statistics ... 12

4.4 Indicative Staging ... 14

4.5 Development Plans & Supporting Documentation 14

4.6 Future Subdivision .. 15

4.7 Cost of Construction ... 15

5. Statutory Planning Considerations .. 16

5.1 Overview ... 16

5.2 Environmental Planning & Assessment Act 1979 .. 16

5.3 Compliance with Relevant Strategic & Statutory Plans & Policies 18

6. Non-Statutory Considerations .. 25

6.1 Ryde Development Control Plan .. 25

7. Environmental Impact Assessment.. 29

7.1 Overview ... 29

7.2 Context and Setting .. 29

7.3 Built Environment ... 29

7.3.1 Height, Bulk & Scale .. 29

7.3.2 Setbacks .. 29

7.3.3 Design & Aesthetics .. 30

7.3.4 Solar Access & Ventilation .. 31

7.3.5 Internal Amenity ... 32

7.3.6 Privacy ... 32

M:\PROJECTS\CP2013\13-034 SHEPHERDS BAY, MEADOWBANK\11. SEE STAGES 4 & 5\2. SEE & DCP TABLE OF COMPLIANCE\141004 SEE

4&5 FINAL.DOCM IV

7.3.7 Public Domain .. 33

7.3.8 Heritage ... 33

7.3.9 Materials & Colour ... 33

7.3.10 Building & Construction ... 33

7.4 Natural Environment ... 34

7.4.1 Flora & Fauna .. 34

7.4.2 Tree Removal .. 34

7.4.3 Landscape ... 34

7.4.4 Water Management ... 34

7.4.5 Soil Management ... 34

7.4.6 Air & Microclimate .. 34

7.4.7 Noise & Vibration ... 34

7.4.8 Energy ... 35

7.5 Movement & Access ... 36

7.5.1 Transport ... 36

7.5.2 Roads & Traffic .. 36

7.5.3 Car Parking .. 37

7.5.4 Pedestrians & Accessibility .. 37

7.6 Site Suitability ... 37

7.6.1 Geotechnical .. 37

7.6.2 Bushfire .. 38

7.6.3 Flooding ... 38

7.6.4 Watertable ... 38

7.6.5 Services & Utilities ... 39

7.6.6 Hazards (Other) ... 39

7.6.7 Conclusion ... 39

7.7 Social & Economic Effects.. 39

7.7.1 Social ... 39

7.7.2 Crime & Safety ... 40

7.7.3 Economic & Employment .. 41

8. Conclusion ... 42

M:\PROJECTS\CP2013\13-034 SHEPHERDS BAY, MEADOWBANK\11. SEE STAGES 4 & 5\2. SEE & DCP TABLE OF COMPLIANCE\141004 SEE

4&5 FINAL.DOCM V

Appendix Document Prepared By

1 Assessment against the Concept Plan (as

approved) MP09_0216

CPSD

2 Assessment against the Ryde Development

Control Plan

CPSD

3 Architectural Design Report R+M

4 Direct Solar Access Report Windtech

5 Natural Ventilation Preliminary Assessment Windtech

6 Solar Light Reflectivity Analysis Windtech

7 Detailed and Public Domain Landscape Plans Place Design

8 Public Art Plan Black Beetle

9 Sydney Water Requirements - Response to

Condition 37

Greg Houston Plumbing

10 Internal Traffic Assessment Thompson Stanbury

11 Travel Plan for a Sustainable Future Road Delay Solutions

12 Infrastructure Assessment Report Road Delay Solutions

13 Access Design Assessment Report Design Confidence

14 Adaptable Housing Report Design Confidence

15 BCA Report Vic Lilli

16 Fire Safety Report GN Consulting

17 BASIX Assessment Report

BASIX Certificates

Integreco

18 ESD Strategy Integreco

19 Acoustic Report DK Acoustics

20 Operational Waste Management Report Elephants Foot

21 Construction Management Plan Upright Builders

M:\PROJECTS\CP2013\13-034 SHEPHERDS BAY, MEADOWBANK\11. SEE STAGES 4 & 5\2. SEE & DCP TABLE OF COMPLIANCE\141004 SEE

4&5 FINAL.DOCM VI

22 Contamination Report and Remediation Action

Plan

Environmental Investigations

23 Groundwater Investigation Environmental Investigations

24 Geotechnical Investigation Asset Geotechnical

25 Flood Assessment BG&E

26 Council’s Pre-Lodgement Meeting Minutes (Urban

Design Review Panel)

City of Ryde Council

27 Letter from City of Ryde Council to Holdmark dated

2 December 2013

City of Ryde Council

141004 SEE 4&5 FINAL 1

1. Executive Summary

This Statement of Environmental Effects (SEE) has been prepared for Shepherds Bay

Urban Development Pty Ltd by City Plan Strategy and Development Pty Ltd (“CPSD”) to

accompany a Development Application (“DA”) to Ryde Council. The DA relates to Stages 4

and 5 of the 'Shepherds Bay' redevelopment, approved as part of Concept Plan

MP09_0216 (as modified). The application relates to 18 Constitution Road and 7-9

Hamilton Crescent, Ryde.

In summary, this DA seeks approval for the following works:

 Excavation and site preparation works;

 The construction and occupation of two (2) residential flat buildings consisting of 511

residential units comprising with 124 x 1 bed, 217 x 1 bed plus studio, 107 x 2 bed,

27 x 2 bed plus studio, 13 x 3 bed, 11 x loft, 2 loft (2 bed) and 10 x studio units;

 The creation of one, amalgamated basement parking area which will service both

Stages 4 and 5 with two points of access via Nancarrow Avenue, providing a total of

621 parking spaces;

 Landscaping works associated with the subject site; and

 Street upgrades to public roads and upgrade to stormwater and drainage systems

associated with the subject site.

This (SEE) has been prepared pursuant to Section 78A of the Environmental Planning and

Assessment Act, 1979 and Clause 50 of the Environmental Planning and Assessment

Regulation, 2000 and will:

 describe the proposed development and its context;

 assess the proposal against the applicable planning controls and guidelines; and

 assess the potential environmental impacts and mitigation measures.

The site benefits from a Concept Plan Approval (MP09_0216) (as modified) for a mixed use

development comprising up to twelve (12) buildings. This was originally approved by the

Planning Assessment Commission (PAC) on 6 March 2013 and subsequently modified on

16 October 2014. The proposed development has been designed to be consistent with the

terms of that Concept Approval (as modified) and to provide a built form and outcome that

will connect and respect the intended future character of the Shepherds Bay locality as well

as enhancing the public domain and delivering the infrastructure required.

141004 SEE 4&5 FINAL 2

2. Background

2.1 Concept Plan Approval

The Planning Assessment Commission (PAC) approved a Concept Plan for the Shepherds

Bay Site on the 6 March 2013 (ref. MP09_0216). The Approval was for twelve (12)

separate buildings to incorporate a mixed use residential, retail, commercial precinct and

included:

 “Use of the site for a mixed use development including residential, retail,

 commercial and community uses incorporating:

 (a) building envelopes for 12 buildings incorporating basement level parking;

 (b) infrastructure works to support the development including:

 (c) upgrades to the local road network;

 (d) stormwater infrastructure works;

 (e) publically accessible open space and through site links; and

 (f) pedestrian and cycle pathways.”

2.2 Modification to the Concept Approval

Pursuant to the Concept Approval, a subsequent Section 75W Modification Application

(Mod 1) was approved by the PAC on 16 October 2014. This resulted in amendments to

the Concept Approval specifically to allow for a more logical construction process and to

improve the overall built form. This approval also included revising the indicative staging of

the 10 buildings and the clarification of the delivery of certain infrastructure works at certain

stages of the development process.

These modifications are reflected in the updated Draft Statement of Commitments dated

March 2014.

This DA relates to two Stages originally referred to in the Concept Approval as Stages 2

and 4 but subsequently modified as part of Mod 1 to be known as Stages 4 and 5.

2.3 Application for Demolition

The site benefits from separate Development Consent for the demolition of all existing

structures on the site and we understand that demolition of all structures on the site has

occurred. To expedite the development of the site, there is also a concurrent DA currently

under consideration by Council for the excavation of the site. For completeness, this

application also seeks approval for the excavation of the site.

2.4 Pre lodgement Meeting

A pre-lodgement meeting was held with Council’s senior officers and the Urban Design

Review Panel (UDRP) on 19 December 2013. It is noted that this meeting was held prior to

the most recent modification of the Concept Approval (approved on 16 October 2014) and

therefore some of the issues raised in relation to bulk and scale were addressed as part of

the S75W modification.

141004 SEE 4&5 FINAL 3

Notwithstanding this, the principal issues raised by the UDRP are summarised in the table

below, along with an explanation from the project architect, Robertson & Marks (R&M) of

how each item has been resolved / justified in the revised proposal.

Table 1: UDRP Comments and Responses

Item raised by

UDRP

 R&M Comment

General Comments

The apartments at the corners of the blocks

within the deep courtyards are not acceptable.

The apartments wrap into the wings of the

building form and have no clear direct outlook

for the bedrooms.

"Visual and acoustic privacy issues in the internal

corners of the buildings addressed by:

 introducing vertical privacy fins/blades to

bedroom windows

 introducing sliding/folding privacy screens

to the balconies of the apartments living

areas

 reducing the size and changing the location

of the bedroom windows."

A number of the apartments have deep plan

kitchens and spaces at the back of the units

that will receive no light and are large enough

to be used as habitable spaces on the upper

basement levels.

 "Apartments’ living areas were designed as

the open plan layouts consisting of lounge,

dining and kitchen.

 Where functional depths of the open plan

living areas are over the RFDC guidelines,

the rear kitchen walls are between 8-9m

from the glazing line (in most cases

between 8-8.5m).

 Apartments with kitchen depths of more

than 8m exceed RFDC guidelines in

apartment size (area) and ceiling heights by

20%. In addition, extensive glazing is

provided to the primary living space (more

than 70% of the external facade)."

There are a significant number of single aspect

units in these plans which are not likely to

achieve satisfactory cross ventilation.

Additional cores should be introduced to allow

more through units and better cross ventilation

as well as more entry points into the buildings.

 "Natural ventilation shafts (1sqm area) are

introduced as per specialist consultants

advice to allow for natural ventilation of the

single aspect apartments (please refer to

Windtech’s report).

 In addition to ventilation shafts, highly

articulated façade of the buildings in

relation to the prevailing winds’ direction will

allow for natural ventilation of some of the

single aspect apartments (please refer to

Windtech’s report)."

141004 SEE 4&5 FINAL 4

No units are shown with any ground level

access to the public domain. Ground floor units

should have direct access to the

street/footpath. There are many internalised

studies with no windows. These are also not

supported.

 "Access from the street/public domain

provided for all apartments with direct

access from the street.

 Internalised studies/utility areas are typical

for one bedroom apartments and are

located in the middle of apartments' layout,

less then 8m from the glazing line.

 Please refer to the revised landscape and

architectural plans."

The shadow diagrams indicate that the units

facing into the internal courtyards on all the

buildings will have either no or very poor solar

access. These units should be dual aspect

units to increase light and sun penetration.

Further, units and in particular their balconies

should not be located over driveway

entrances/exits due to amenity concerns.

 "Non-compliant solar access was

addressed by introducing additional

amenity to satisfy Condition 21 of the

modified Concept Approval (20%

increased height,20% increased apartment

area, natural ventilation and increased

glazing to living areas)

Include more dual aspect units and requisite

additional cores to service dual aspect units

 A review of the plans was undertaken to

include more dual aspect units

Include more shallow units with wider frontage,

which would improve daylight access and have

less units at the building frontage

 A review to improve daylight access to the

maximum number of apartments has been

undertaken.

 Additionally the requirement to increase

20% of the height requirement as per

Condition 21 of the Modification Approval

for adding to increased amenity (3.2m) has

benefited 56% of total apartments in Stage

4 and 26% of apartments in Stage 5. This

assists with increased ambient/diffused light

entering the apartment which meets similar

objectives to having a shallower unit with

wider frontage.

 All units have full height glazing and

excessive glazing to primary living areas

(70% of the external facade).

Shallower units would also assist with

eliminating inboard studies/bedrooms.

"Inboard” studies/utility spaces in stages 4&5 are

located in the middle of the apartment layouts

 providing additional space of the main living area

allowing for flexibility in the use and number of

different furniture layouts.

Spaces within the apartment layouts with depth

greater than 8m relative to the glazing line are

limited to non-habitable rooms such as bathroom,

141004 SEE 4&5 FINAL 5

laundries, storage areas and entry foyers.

Stage 4 & 5

The blank walls of the car park to Nancarrow

Avenue is not acceptable and results in a

single isolated apartment at the corner of

Belmore Street on basement level 2. A single

unit would be left with no apparent lift access

and isolated adjacent to the new Soho’s. This

unit should also be converted to a Soho.

 "Addressed on the latest architectural and

landscape plans.

 Landscape design on the corner of Belmore

St and Nancarrow Ave introduces terraced

planter boxes and raised levels of the

landscaping to screen blank carpark walls.

 Access to private courtyards along Belmore

St and Nancarrow Ave is provided via

stairs."

It is not clear from the plans but it would appear

on basement 1 and ground level that the

driveway exits right next to bedrooms or

balconies on the same level. This will result in

acoustic and potentially privacy issues.

 "Apartment 4B07 private open space,

located adjacent to the main car park entry

on Nancarrow Ave is raised (RL 16.500)

and screened (blade wall to the side of the

driveway, landscaping) relative to the main

entry drive way (highest point on the

driveway RL 15.250).

 Main building lobby (RL 16.500) on

Nancarrow Avenue is raised and screened

relative to the car park entry."

It would also appear that there are fragmented

units with very poor entry sequence and no lift

access such as on Basement Level 1 adjacent

to Belmore Street.

 "Refer to the latest set of plans

 Lift access provided to all apartments."

There are issues with privacy and amenity for

units in the internal corners of the courtyards

and where units protrude towards each other

on the courtyard legs where separation

appears to be only about 8 m.

"Visual and acoustic privacy issues in the internal

corners of the buildings addressed by:

 introducing vertical privacy fins/blades to

bedroom windows

 introducing sliding/folding privacy screens

to the balconies of the apartments living

areas

 reducing the size and changing the location

of the bedroom windows."

In terms of the elevations the upper floors are

poorly integrated architecturally.

 "Upper floors (pop-ups) of stages 4&5 are

 set back significantly relative to the main

building envelope to reduce buildings’ bulk

and scale when viewed from the street.

 Pop-ups’ envelope is consistent with the

approved master plan envelope.

141004 SEE 4&5 FINAL 6

 Top floors are designed as compact and

linear layouts with apartments accessed

from the double loaded residential corridor.

 Massing of the pop-ups is simplified

(reduced to simple rectangular prism look)

to minimize the staggered appearance of

the overall buildings’ envelope and existing

topography.

 Scale and massing of the pop-ups are

further reduced visually by the use of the

dark and recessive cladding colours."

The elevations on g-14 suggest some units are

below ground and this would not provide

appropriate amenity.

 "Revised on the latest set of plans.

 There are no apartments located below

ground level.

 Loft (maisonette) style apartments are

introduced to the ground floor of stage 4,

facing Belmore Street and Nancarrow

Avenue. Double height living areas are

accessed from the residential

corridors/building lobbies on Basement 1

and from the street level via stairs

integrated with raised landcaped private

courtyards. Landscape treatment on the

corner of Belmore and Nancarrow screens

blank car park walls of the Basement 1 and

2."

G15 suggests exposed car parking walls but it

is not clear how these will be treated.

 "Addressed by landscape design.

 Exposed car park walls are screened by the

raised landscaped areas.

 Landscaping is terraced to suit existing

topography and connected to the raised

private courtyards, screening blank car park

walls (corner of Belmore St and Nancarrow

Ave)"

The staggered building forms are disconnected

in their architectural expressions and

accentuate the upper levels and overall height

and bulk see g-16 and g-17

 "Refer to the current architectural plans.

 Proposed building envelope is consistent

with approval.

 Massing and design of the pop-ups has

been reviewed, minimizing the bulk and

 scale by simplifying the overall building

shape and form."

141004 SEE 4&5 FINAL 7

The proposal considers and addresses these aspects of the development identified for

further improvement and the final design addresses each of these. Refer to the SEPP 65

Statement and RFDC Assessment against the Rules of Thumb prepared by R+M in relation

the how the design satisfies the above items (Appendix 3).

2.5 Discussions with State Agencies

The preparation and assessment process for the Concept Plan has included consultation

with several State Agencies, the interests of which have been included in the Concept

Approval and this proposal. Following the approval of the Concept Plan and as outlined in

the Statement of Commitments, the proponent has undertaken further consultation which

has been incorporated into this proposal.

The following agencies have been consulted include:

 Roads and Maritime Services; and

 Sydney Water;

As detailed in the Traffic Report, the traffic and transport consultants, Road Delay

Solutions, on behalf of the applicant, has been in continuing contact with RMS in relation to

satisfying the Conditions of the Concept Plan and Statement of Commitments.

141004 SEE 4&5 FINAL 8

3. The Site and Context

3.1 The Concept Plan Site

The Shepherds Bay Concept Plan site is located approximately 14 kilometres north-west of

the Sydney CBD and on the Shepherd’s Bay Foreshore between Ryde and Meadowbank.

The principal portion of the Concept Plan site forms an amalgamated precinct bounded,

and with direct frontage to, Bowden Street, Constitution Road, Belmore Street and

Rothesay Avenue. The site is also dissected by Nancarrow Avenue and Hamilton Crescent.

Of relevance to the Concept Plan Approval, the site also consists of the ‘Church Street

Site’. This site is separate from the rest of the Concept Approval and is located to the

south-east and bound by Church Street, Well Street, Waterview Street and The Loop Road.

The total combined site area is approximately 6.7 hectares and is demonstrated in Figure 1

below.

The Concept Plan site benefits from being in the vicinity of regular rail, ferry and bus

services. The main portion of the site is within 350 metres to 1km walking distance from the

Meadowbank Railway Station and the Village Plaza and 250 metres to 1km from the

Meadowbank Ferry Wharf. The Church Street site is also within 200m of bus services on

Church Street, and approximately 1km from the railway station and ferry wharf.

The site currently comprises part of the former Meadowbank Employment Area and is

experiencing a period of transition from manufacturing and light industrial uses towards the

development of a high density mixed use neighbourhood.

Figure 1: Extract from the Masterplan of the Shepherds Bay redevelopment site prepared by Place

Planning dated June 2013 which identifies the boundary of the Concept Plan Site.

3.2 The Site

The site which is the subject of this DA comprises 18 Constitution Road and 7-9 Hamilton

Crescent, Ryde. These sites were originally known as Stages 2 and 4, but were re-named

141004 SEE 4&5 FINAL 9

as Stages 4 and 5 pursuant to the most recent s75W application. The location of Stages 4

and 5 with respect to the Concept Plan site is detailed on Figure 2 below:

Figure 2 - Extract from Indicative Staging Plan prepared by R&M Architects detailing the location of

the Stage 4 and Stage 5 buildings

Figure 3: Extract from Site Plan prepared by R&M Architects detailing the building footprint of Stage 4

and Stage 5.

141004 SEE 4&5 FINAL 10

The previous light industrial nature of the site is illustrated in the following Figures. It is

noted that these buildings are no longer on the site, and have been demolished in

preparation for the proposal.

Figure 4: Existing light industrial building at No. 2 Constitution Road (Source: Google Maps)

Figure 5: Existing light industrial building at No. 4-6 Constitution Road (Source: Google Maps)

Figure 6: Existing light industrial building at No. 8-14 Constitution Road (Source: Google Maps)

141004 SEE 4&5 FINAL 11

Figure 7: Existing residential dwelling at No. 16 Constitution Road (left) and existing light industrial

building at No. 18 Constitution Road (right) (Source: Google Maps)

3.3 Adjoining Development

The Shepherds Bay locality has historically been characterised as a light industrial and

manufacturing area. More recently, the area has been transitioning to create a varied mix of

land uses with an emphasis on residential and mixed use development.

The peninsula benefits from a foreshore location and a high level of connectivity with the

surrounding road network and adjoining large scale residential precincts which have

replaced the historic industrial land uses, which is representative of these foreshore areas,

such as Rhodes and Breakfast Point.

Shepherds Bay benefits from local retail centres including the Meadowbank shops and

West Ryde Marketplace, as well as major retail centres in Rhodes and Top Ryde. There

are extensive existing parks and recreation facilities including Olympic Park and access to

the Parramatta River.

The locality has historically been characterised by predominantly industrial and

warehousing uses. As the area is the subject of ongoing and historical urban renewal, the

character of the area is currently transitioning to predominantly provide residential

development.

141004 SEE 4&5 FINAL 12

4. Description of the Development

4.1 General Description

This Integrated Development Application seeks consent from Ryde Council for the

construction and occupation of 2 residential flat buildings comprising a total of 511

residential units with a shared basement arrangement (refer to the Architectural Drawings).

In summary, the DA consists of the following components:

 The construction and occupation of 2 Residential Flat Buildings consisting of 511

dwellings. Stage 4 comprises 59 x 1 bed, 85 x 1 bed plus studio, 54 x 2 bed, 10 x 2

bed plus studio, 7 x 3 bed, 11 x loft, 2 x loft (2 bed) and 6 x studio apartments with

Stage 5 comprising 65 x 1 bed, 132 x 1 bed plus studio, 53 x 2 bed, 17 x 2 bed plus

studio, 6 x 3 bed and 4 x studio apartments;

 A shared basement parking arrangement with two separate vehicular entries and exit

points off Nancarrow Avenue which provides 621 basement parking spaces including

accessible parking spaces, storage areas and waste storage and collection;

 Upgrades to the adjoining streets and public domain works which supports

pedestrian and cycle networks within the site.

 Maintenance/augmentation of the services and infrastructure on the site including

upgrades to the stormwater and drainage systems.

 The removal of trees on the site and replacement with appropriate landscaping.

We understand demolition of all structures on the site has occurred and the site is now

essentially cleared.

4.2 Design Principles

The Architect’s design principles which are integrated into the proposal provides a

residential character which is responsive to the transitioning context of the site and

surrounds and the topography of the site in accordance with the Concept Plan. As detailed

in the Architect’s Design Report provided at Appendix 3, the proposal optimises the quality

of the public domain and achieves a high level of amenity for the future occupants and

neighbouring properties. The proposal creates a sense of connectivity which contributes to

creating a strong sense of character and community.

The design principles apply suitable characteristics in relation to the street and waterfront

characters to which they relate, which are interspersed with legible pedestrian network,

passive recreation areas, private courtyards and balconies, plantings and views to

Shepherds Bay. The proposed development is the result of a carefully considered design

approach with input from multiple disciplines which provides a high level of amenity and

architectural merit.

R+M have provided further details of the design principles in the architectural drawings,

SEPP 65 Design Verification Statement and RFDC Assessment, photomontages, shadow

diagrams and Schedule of External Finishes which accompany this application at

Appendices 3 and 4.

4.3 Development Statistics

The key statistics and elements of the project are shown in the Table 2 below:

141004 SEE 4&5 FINAL 13

Table 2: Development statistics

Element Proposal

Height Mod 1 of the Concept Plan sets out an approved RL for both the Stage 2

and Stage 3 buildings (plan ref: PPR 001-D). In addition, the modification

also approved a building envelope plan for both Stage 4 and Stage 5

(plan ref: Figure 15, Rev 4 and Figure 17, Rev 4).

The architectural plans submitted with the DA clearly illustrate the

approved built form with a dotted red line with the proposal not

exceeding the approved built form.

Setbacks and

Separation

As per the requirements of the RFDC and the approved ‘Maximum

Height with Setbacks’ Plan reference PPR 001_D dated 2/11/13 and the

Concept Plan. Refer to further discussion in the Architect’s Statement.

Dwelling Yield and Mix Stage 4 - 234 units comprising:

6 x studio units (2.5%)

59 x 1 bed units (25%)

85 x 1 bed plus studio (36%)

54 x 2 bed (23%)

10 x 2 bed plus studio (4.3%)

7 x 3 bed (3%)

11 x loft (4.7%)

2 x loft (2 bed) (0.9%)

Stage 5 - 277 apartments

4 x studio (1.4%)

65 x 1 bed (23%)

132 x 1 bed plus studio (48%)

53 x 2 bed (19%)

17 x 2 bed plus studio (6%)

6 x 3 bed (2.2%)

Total Units for Stage 4 and 5: 511

Car Parking A shared basement parking area

141004 SEE 4&5 FINAL 14

621 total spaces split between:

- 517 residential spaces

- 104 visitor spaces

- 52 accessible spaces

- 2 car wash bays

- 68 bicycle spaces

4.4 Indicative Staging

The indicative construction staging of the development is as follows:

Table 3: Indicative staging/phasing of the development

 Stage Phased Works

 Stages 4 and 5 As per separate approval – demolition of all existing structures

 Stages 4 and 5 Excavation Works - 'early works' as per separate DA

 Stages 4 and 5 Further Site Preparation Works

Basement Construction Works

 Stages 4 and 5

concurrently

Construction of the residential component of the development for Stage 4

and Stage 5.

 Stages 4 and 5

concurrently

Completion of works and issue of separate Occupation Certificates for the

residential components of Stage 4 and Stage 5.

The overall construction phasing of the development will be undertaken in an efficient and

logical manner.

The proposal also seeks to provide the payment of the Section 94 Contributions in

accordance with the issue of the staged construction certificates for the residential

components of the development.

4.5 Development Plans & Supporting Documentation

The SEE has been prepared and relies on the accuracy and factual integrity of the

architectural drawings prepared by R+M which accompany this application.

The SEE has been prepared and relies on the accuracy and factual integrity of the following

technical reports which accompany the application:

 Design Verification Statement, SEPP 65 Design Statement and Residential Flat

Design Code Assessment prepared by R+M;

141004 SEE 4&5 FINAL 15

 Direct Solar Access Report prepared by Windtech;

 Natural Ventilation Statement prepared by Windtech;

 Solar Light Reflectivity Analysis prepared by Windtech;

 Detailed and Public Domain Landscape Plans prepared by Place Design;

 Public Art Plan prepared by Black Beetle;

 Hydrology Report and Hydraulic Engineering Plans prepared by Harris Page;

 Parking Impact Assessment Report prepared by Thompson Stanbury;

 Travel Plan for a Sustainable Future prepared by Road Delay Solutions;

 Access Report and Adaptable Report prepared by Design Confidence;

 BCA Report prepared by Vic Lilli;

 Fire Safety Report prepared by GN Consulting;

 Energy Efficiency Report, BASIC Report and BASIX Certificates prepared by

Integreco; and

 Operational Waste Management Report prepared by Elephants Foot;

CPSD has wholly relied on the technical information, professional opinion and supporting

justification in these reports, as prepared by professionals in their field, for the preparation

of this SEE and the satisfaction of the technical conditions of consent.

4.6 Future Subdivision

The future Strata Subdivision of the development will be the subject of a separate

Development Application(s).

4.7 Cost of Construction

The cost of construction of the project is estimated at $126,928,086. Refer to the QS

Report prepared by Altus Page Kirkland and submitted with the DA.

141004 SEE 4&5 FINAL 16

5. Statutory Planning Considerations

5.1 Overview

The relevant statutory framework considered in the preparation of this report comprises:

 Environmental Planning and Assessment Act, 1979;

 Environmental Planning and Assessment Regulation 2000;

 State Environmental Planning Policy No. 32;

 State Environmental Planning Policy No. 55;

 State Environmental Planning Policy No. 65;

 State Environmental Planning Policy (Building Sustainability Index: BASIX) 2004;

 State Environmental Planning Policy (Infrastructure) 2007;

 State Environmental Planning Policy (State and Regional Development) 2011;

 Sydney Regional Environmental Planning Policy (Sydney Harbour Catchment) 2005;

and

 Ryde Local Environmental Plan 2014.

Where relevant, these controls are addressed below.

5.2 Environmental Planning & Assessment Act 1979

Section 6A of the EP&A Act 1979 provides transitional arrangements for the repeal of Part

3A. In the case of Concept Plans, Clause 3B of Schedule 6A sets out the provisions to be

addressed. Clause 3B(2) provides the following provisions which are relevant to

developments assessed under Part 4:

(a) if Part 4 applies to the carrying out of the development, the development

is taken to be development that may be carried out with development

consent under Part 4 (despite anything to the contrary in an

environmental planning instrument),

(b) if Part 5 applies to the carrying out of the development, the development

is taken to be development that may be carried out without development

consent under Part 4 (despite anything to the contrary in an

environmental planning instrument),

(c) any development standard that is within the terms of the approval of the

concept plan has effect,

(d) a consent authority must not grant consent under Part 4 for the

development unless it is satisfied that the development is generally

consistent with the terms of the approval of the concept plan,

(e) a consent authority may grant consent under Part 4 for the development

without complying with any requirement under any environmental

planning instrument relating to a master plan,

141004 SEE 4&5 FINAL 17

(f) the provisions of any environmental planning instrument or any

development control plan do not have effect to the extent to which they

are inconsistent with the terms of the approval of the concept plan,

(g) any order or direction made under section 75P (2) when the concept

plan was approved continues to have effect.

These provisions set out that the Concept Plan continues to have effect. In the event of any

inconsistency between the Concept Plan approval and any Environmental Planning

Instrument or Development Control plan, the approve Concept Plan prevails.

Part 3A Consistency with the Concept Plan

This section addresses the consistency of the proposal with the modified Concept Plan

(MP09_0216). A detailed assessment of the proposal against the Conditions and Statement

of Commitments is provided at Appendix 1 of this Report.

Part A – Terms of Approval

This application is generally consistent with the administrative conditions of the Concept

Plan (as modified in MP09_0216 Mod 1) including the approved plans and documentation.

In accordance with Condition A6, all public open spaces, drainage reserves and through

site links will be publicly accessible and maintained in private ownership by the future body

corporate unless otherwise agreed by the Council.

Part B – Modifications

On 24 June 2013, The Department of Planning and Infrastructure discharged Condition B1

of the Concept Plan. This proposal maintains consistency with Condition B1 taking into

account further amendments approved in MP09_0216 Mod 1.

The proposal maintains consistency with the requirements of Part B – Modifications

Condition B1, including satisfying the maximum RLs, providing a public domain plan,

providing a site wide WSUD strategy, and allowing for pedestrian and cycleways. This

application is also accompanied by a Sustainable Travel Plan prepared by Road Delay

Solutions and provided at Appendix 11.

Schedule 3 – Future Environmental Assessment Requirements

This application addresses all of the Conditions of Consent in accordance with the Concept

Plan (MP09_0216) and provides assessment and recommendations from suitably qualified

consultants which confirm that the proposal complies and/or is capable of providing a

development which satisfies the relevant objectives and development controls applicable to

this site. Refer to further discussion below and the supporting reports which accompany this

DA.

Detailed consideration of the consistency of the proposal with the Conditions of Consent in

Schedule 3 – Future Environmental Assessment Requirements is provided at Appendix 1.

Section 91 – Integrated Development

This section of the Act defines ‘integrated development’ as matters which require consent

from Council and one or more approvals under related legislation. In these circumstances,

141004 SEE 4&5 FINAL 18

prior to granting consent Council must obtain from each relevant approval body their

General Terms of Approval (GTA) in relation to the development.

The site is within 40 metres of the ‘bed’ of Shepherds Bay, being waterfront land, and is

therefore a controlled activity pursuant to the Water Management Act 2000. The works in

this area primarily consist of landscaping.

This application is therefore classified as "integrated development.”

5.3 Compliance with Relevant Strategic & Statutory Plans &
Policies

This section addresses the consistency of this proposal with the relevant strategic and

statutory plans and policies.

Relevant Strategies

The Concept Application (MP09_0216) and this application have been prepared with due

regard for relevant strategies including the Metropolitan Strategy: City of Cities, the NSW

State Plan, The Metropolitan Review and Draft Inner North Subregional Strategy. It is noted

that the Draft Metropolitan Strategy has also recently been released. This application

maintains the approved mixed use neighbourhood area which supports the transitional

intent of the area for residential development with ancillary retail and service opportunities.

This is achieved through the provision of residential dwellings and improvements to the

public domain.

This proposal is in keeping with the strategic intent of the locality in line with the Ryde Local

Environmental Plan 2010 and Ryde Development Control Plan 2010 including the

Meadowbank Employment Area DCP which encourages the transition for mixed use land

uses to transform this previously industrial precinct. The proposal is considered to provide a

positive contribution to the transitioning character of Shepherds Bay which satisfies the

objectives and directions of the relevant policies and strategies.

State Environmental Planning Policies

This application have been prepared with due regard for relevant State Environmental

Planning Policies (SEPPs) as discussed below, including SEPP (Major Projects) 2005,

SEPP (Infrastructure) 2007, SEPP 55 – Remediation of Land, SEPP (Sydney Harbour

Catchment) 2005, SEPP 32 Urban Consolidation (Redevelopment of Urban Land), SEPP

65 Design Quality of Residential Flat Development and SEPP (BASIX) 2004. It is

considered that this application continues to satisfy the objectives and requirements of the

relevant SEPPs. Further consideration of these SEPPS is provided below.

State Environmental Planning Policy (Infrastructure) 2007

This SEPP provides a consistent planning regime for infrastructure and the provision of

services across NSW, along with providing for consultation with relevant public authorities

during the assessment process. The SEPP supports greater flexibility in the location of

infrastructure and service facilities along with improved regulatory certainty and efficiency.

The need for a traffic report is outlined in Clause 104 (Traffic-generating development),

which must address such issues as access and any parking or traffic impacts of the

proposed development.

Residential Flat Building developments with 75 or more dwellings with access to a

classified road, or a road that connects to a classified road, are required to be referred to

the RTA for comment. Where no access to a classified road (or a road that connects to a

141004 SEE 4&5 FINAL 19

classified road) is proposed, referral to the RTA is required where 300 or more dwellings

are proposed.

The proposal meets all relevant Infrastructure SEPP requirements. The RMS provided

comments with regard to the Concept Plan and did not raise any objections and provided

conditions of approval. Ongoing discussions between Road Delay Solutions have also been

held with RMS.

Consideration of the current traffic conditions of the site and locality is provided in the

Infrastructure Assessment Report prepared by Road Delay Solutions and provided at

Appendix 12 . This report provides an analysis of the relevant existing and approved

developments in the locality, as well as the traffic implications of the proposed development

and confirms that the proposed parking provision is in accordance with the Concept Plan

including the relevant conditions, and the wider road network will be able to cater for the

additional, with intersections operating at satisfactory or better levels of service.

Sydney Regional Environmental Plan (Sydney Harbour Catchment) 2005

The Sydney Regional Environmental Plan (Sydney Harbour Catchment) 2005 (SREP SHC)

aims to establish a balance between promoting a prosperous working harbour, protecting

and maintaining a healthy and sustainable waterway environment and promoting

recreational access to the foreshore and waterways.

The SREP SHC land use map identifies that land along the foreshore adjacent to the site is

zoned W2 - Environmental Protection. This zone provides for the protection, rehabilitation

and long-term management of the natural and cultural values of the waterways adjoining

the foreshores.

Land along the foreshore adjacent to site is also zoned W8 – Scenic Waters Passive Use

Fringe. This zone aims to give effect to inter-tidal public access zones and gives priority to

protecting the environment and scenic values of predominately natural shores and waters.

The Passive Use Fringe Zone may adjoin residential land or public open space.

Refer to the Zoning Plan provided at Figure 8 below.

Figure 8: SREP (Sydney Harbour Catchment) 2005 Zoning Plan

Through the retention and absence of impact on the mangrove communities and the

retention of public access along the foreshore, it is considered that the proposed Concept is

consistent with the land use objectives and provisions of the SREP.

141004 SEE 4&5 FINAL 20

This proposal is consistent with the Concept Plan. The proposal will enhance the natural

environment and complement the existing vegetation. Remediation of the site will also

significantly improve the environmental situation on the site. Given the substantial positive

outcomes being delivered as a result of the proposed development, the proposal is

considered to be clearly in the public good.

State Environmental Planning Policy No. 32 - Urban Consolidation (Redevelopment

of Urban Land)

Some of the key objectives of the policy, which apply to the site, are to promote urban

consolidation; ensure that suitable urban land for multi-unit housing is made available and

to provide a greater diversity of housing to meet demand generated by changing

demographics and housing needs.

The proposal supports this policy in encouraging higher-density residential development in

an existing urban area with good access to transport and services.

State Environmental Planning Policy No. 55 - Remediation of Land

SEPP 55 requires that prior to the granting of consent to any development that

consideration be given to whether or not the land is suited to the intended use of the land

with respect to potential soil and groundwater contamination.

To address this, the Concept Application was supported by a Preliminary Screening

Contamination Assessment and a Preliminary Geotechnical and Groundwater Assessment

dated October 2010 prepared by Douglas Partners in order to assess the likelihood and/or

extent of potential soil and groundwater contamination, which may have resulted from past

and present uses on or adjacent to the site. These reports did not raise significant concern

with regard to the proposed works and residential use on this site.

Further detailed assessment of the soil and groundwater conditions of the site was

undertaken by Environmental Investigations with the results provided in the Contaminated

Land Report (RAP) provided at Appendix 22.

In summary, subject to the removal of localised contaminated soils, (which would largely be

removed in place of excavated basements), and other recommendations made by

Environmental Investigations, the site is considered to be suited to the proposed

development and thereby satisfies the provisions of SEPP 55.

As a result of the above, a feasible and robust Remediation Action Plan (RAP) has been

prepared at Appendix 22 and considers that the site the subject of this DA can be made

suitable for the approved residential and open space development following the

implementation of the RAP, as endorsed by the Site Auditors Advice.

State Environmental Planning Policy No. 65 – Design Quality of Residential Flat

Development

SEPP 65 sets out 10 design principles for residential flat development, which include

context, scale, built form, density, landscape, amenity, resource energy and water

efficiency, safety and security, social dimensions and aesthetics.

SEPP 65 and the supporting Residential Flat Code are considered to be the key guiding

planning documents informing the assessment of this proposal.

Through the preparation of a detailed SEPP 65 Statement, an Architects Design Report

and provision of a design verification statement (provided at Appendix 3), R+M has

confirmed that the scheme is consistent with the Concept Plan and satisfies all relevant

141004 SEE 4&5 FINAL 21

requirements of SEPP 65, and specifically having regard to Condition 21 of the Concept

Modification.

Refer to Appendix 3 for the SEPP 65 assessment prepared by R&M.

State Environmental Planning Policy (Building Sustainability Index: BASIX) 2004

The Building Sustainability Index (BASIX) was introduced by the NSW Government to

deliver equitable water and greenhouse gas reductions across the state. It sets water and

energy reduction targets (as a percentage) for new houses and units, ensuring that

dwellings are designed to use less potable water and emit less greenhouse gases.

A BASIX Assessment has been prepared in support of the DA by Integreco Consulting.

This confirms that the proposal will meet, if not exceed all relevant BASIX requirements.

In addition, and to complement and augment the BASIX assessment, an ESD Guidelines

and Report was prepared and submitted with the original concept application. The Strategy,

prepared by Ecospecifier, outlined a roadmap to achieving “industry best practice” and

beyond. The “base targets” provided (sourced from EnviroDevelopment) were designed to

reflect industry best practice in Australia while the “stretch targets” (sourced from Green

Star tools and/or an extension of EnviroDevelopment Targets) are designed to provide

additional initiatives which will help the development exceed industry best practice and

approach the realms of “world’s best practice”.

Condition 22 of the Concept Modification requires an ESD Report to be prepared that sets

out those measures within the original Report that are to be integrated into the current

proposal. Prepared by Integreco Consulting and located at Appendix 18, this advice

states that the proposed project will commit to achieve include:

"1. Energy scores (measured by BASIX) which, on average, exceed the targets by

over 10%.

2. Water scores (measured by BASIX) which exceed the targets by just under 10%.

3. Innovation – achieved by using the first ever Australian incorporation of the

CT2000 car charging technology, in a residential context.

4. Waste Category – contractors will be required by Holdmark to meet the base

waste targets in the ESD Masterplan Report (“101117 Shepherds Bay Meadowbank

- ESD Report”). "

Refer to the ESD Report at Appendix 18 for further information.

Ryde Local Environmental Plan 2014

Major Project Approval MP09_0216 was approved pursuant to Part 3A of the EP&A Act

1979, and remains the relevant Instrument for Approval for this site. Given these

circumstances, the Ryde Local Environmental Plan (LEP) 2014 is relevant, however where

there are any inconsistencies with the terms of the Concept Approval, the Concept

Approval shall prevail.

Notwithstanding, the proposal continues to satisfy the objectives of the B4 Mixed Use zone

and the objectives and development standards and relevant requirements of the LEP, as

addressed in the table below:

141004 SEE 4&5 FINAL 22

Table 4: RLEP 2014 Compliance Table

RLEP 2014 Comment

Zone B4 Mixed Use: Objectives

• To provide a mixture of compatible land uses.

• To integrate suitable business, office,

residential, retail and other development in

accessible locations so as to maximise public

transport patronage and encourage walking and

cycling.

Notwithstanding that the uses have been

approved as part of the Concept Approval, the

proposal provides for residential uses.

4.3 Height of buildings The maximum height of the proposal has been

established through the Concept Approval. In

particular, approved plan ref. PPR 001-D

provides maximum RL's for each of the

proposed buildings.

These maximum RL's are clearly detailed on

the submitted architectural plans.

The proposed buildings will not exceed these

maximum RL's.

In addition, it is noted that the Concept

Modification approved various 'popups' across

both Stage 4 and 5. The extent of these

'popups' are detailed on approved plan

references Figure 15 Rev 4 and Figure 17 Rev

4. These 'popups' permit additional storeys on

top of the maximum RL's, so long as they do

not exceed 60% of the footprint of the typical

floor plate below.

We are advised that the proposed 'popups' as

detailed on the submitted architectural plans

meets this requirement and therefore the

proposal is consistent with the Concept

Approval as modified.

4.4 Floor space ratio The Concept Approval did not provide an FSR

for the site, instead setting a dwelling cap of

2,005 across the whole Concept Plan site. The

proposal seeks approval for 511 dwellings, with

the residual to be provided as part of future

stages.

5.7 Development below mean high water

mark

(1) The objective of this clause is to ensure

Excavation proposed is above MHWM.

http://legislation.nsw.gov.au/fragview/inforce/epi+608+2014+pt.4-cl.4.4+0+N?tocnav=y

141004 SEE 4&5 FINAL 23

appropriate environmental assessment for

development carried out on land covered by tidal

waters.

(2) Development consent is required to carry out

development on any land below the mean high

water mark of any body of water subject to tidal

influence (including the bed of any such water).

5.9 Preservation of trees or vegetation

(1) The objective of this clause is to preserve the

amenity of the area, including biodiversity values,

through the preservation of trees and other

vegetation.

In accordance with the requirements of the

original Arborist's Report prepared by Redgum,

Trees Reference 132 and 133 will be retained

as part of the proposal.

In support of the DA, detailed Public Domain

Landscape Plans have been prepared by Place

Design. These detail the landscape treatment

across the site, including the provision of

additional trees.

6.1 Acid sulfate soils

(1) The objective of this clause is to ensure that

development does not disturb, expose or drain

acid sulfate soils and cause environmental

damage.

The site is Class 5.

A Remediation Action Plan has been prepared

by Environmental Investigations, and is

submitted with the DA (refer Appendix 22).

This concludes that the:

"Subject land lies within the map class

description of No Known Occurrence. In such

cases, acid sulfate soils (ASS) are not known

or expected to occur and “land management

activities are not likely to be affected by ASS

materials

Some ASS is likely to be present along the

foreshores of Shepherds Bay but the

development does not extend to this area"

6.2 Earthworks

(1) The objective of this clause is to ensure that

earthworks for which development consent is

required will not have a detrimental impact on

environmental functions and processes,

neighbouring uses, cultural or heritage items or

features of the surrounding land.

(3) Before granting development consent for

earthworks (or for development involving

ancillary earthworks), the consent authority must

consider the following matters:

(a) the likely disruption of, or any detrimental

effect on, drainage patterns and soil stability in

the locality of the development,

A Construction Management Plan has been

Prepared in support of the DA. This includes

detailed erosion and sediment control

measures to be adopted during construction.

141004 SEE 4&5 FINAL 24

(b) the effect of the development on the likely

future use or redevelopment of the land,

(c) the quality of the fill or the soil to be

excavated, or both,

(d) the effect of the development on the existing

and likely amenity of adjoining properties,

(e) the source of any fill material and the

destination of any excavated material,

(f) the likelihood of disturbing relics,

(g) the proximity to, and potential for adverse

impacts on, any waterway, drinking water

catchment or environmentally sensitive area,

(h) any appropriate measures proposed to

avoid, minimise or mitigate the impacts of the

development.

6.4 Stormwater management

(1) The objective of this clause is to minimise the

impacts of urban stormwater on land to which

this clause applies and on adjoining properties,

native bushland and receiving waters.

(2) This clause applies to all land in residential,

business and industrial zones.

(3) Development consent must not be granted to

development on land to which this clause applies

unless the consent authority is satisfied that the

development:

(a) is designed to maximise the use of water

permeable surfaces on the land having regard to

the soil characteristics affecting on-site infiltration

of water, and

(b) includes, if practicable, on-site stormwater

retention for use as an alternative supply to

mains water, groundwater or river water, and

(c) avoids any significant adverse impacts of

stormwater runoff on adjoining properties, native

bushland and receiving waters, or if that impact

cannot be reasonably avoided, minimises and

mitigates the impact.

Stormwater plans have been prepared by

Harris Page, and are submitted with the DA.

141004 SEE 4&5 FINAL 25

6. Non-Statutory Considerations

6.1 Ryde Development Control Plan

Both the original and modified Concept Approval (MP09_0216) as well as this application

have been prepared with due regard for the relevant sections of the Ryde DCP.

The proposed development will provide a development which is integrated and compatible

with the existing and intended built form of Shepherds Bay. The proposed residential

development and associated public domain areas will provide a high level of public

accessibility, in particular to the foreshore link and plaza area. The proposal will also

contribute to the availability of housing choice in an area which is responsive to current and

future market demand. The site is well serviced by public transport and will not result in

adverse environmental impact.

An assessment of the proposal against the requirements of the relevant sections of the

Ryde DCP is provided at Appendix 2. As this assessment demonstrates, the proposal

largely satisfies the provisions of the DCP.

As detailed earlier in this report, Major Project Approval MP09_0216 was approved

pursuant to Part 3A of the EP&A Act 1979, and remains the relevant Instrument for

Approval for this site. As with the application of the Ryde LEP, the application of the Ryde

DCP is relevant, but where there are inconsistencies between the Concept Approval and

the DCP, the Concept Approval shall prevail.

Furthermore, the amalgamation of the land and ability of the proposal to deliver key public

benefits warrants some flexibility in the application of the DCP to the proposal. Flexibility in

the application of the DCP provisions is therefore considered appropriate subject to

achieving the objectives of the Concept Approval.

This approach is one recently reinforced by the NSW Government’s recent Environmental

Planning & Assessment Amendment Bill 2012 and as set out in Section 79C(3A)(b) of the

EP&A Act, 1979:

"79C Evaluation

(3A) Development control plans

If a development control plan contains provisions that relate to the development that

is the subject of a development application, the consent authority:

(a) if those provisions set standards with respect to an aspect of the development

and the development application complies with those standards—is not to require

more onerous standards with respect to that aspect of the development, and

(b) if those provisions set standards with respect to an aspect of the

development and the development application does not comply with those

standards—is to be flexible in applying those provisions and allow reasonable

alternative solutions that achieve the objects of those standards for dealing

with that aspect of the development, and

(c) may consider those provisions only in connection with the assessment of that

development application.

In this subsection, standards include performance criteria."

141004 SEE 4&5 FINAL 26

 CPS&D Emphasis

Refer to Appendix 2 for the full compliance assessment

Part 7.1 Energy Smart, Water Wise

Part 7.1 of the City of Ryde DCP 2014 relates to provision of sustainable development.

Objectives include encouraging the design of energy efficient buildings, optimising solar

access, decreasing total energy consumption and generally to reduce green house gas

emissions and natural resource consumption.

The proposal is accompanied by a BASIX Certificate and an ESD Target Letter prepared by

Integreco Consulting (refer Appendix 17 and 18 - in line with Condition 22 of the Concept

Approval). This letter details the measures which will be implemented to minimise energy

consumption and demonstrates how the intent of the DCP in relation to energy efficiency

has been met.

Part 7.2 Waste Minimisation & Management

Part 7.2 of the City of Ryde DCP 2014 relates to waste minimisation and management

during construction and the continued operation of proposed development. Objectives

include minimising resource requirements and construction waste, maximising recycling

and re-use opportunities and to minimise overall environmental impacts.

A Waste Management Plan prepared by Elephants Foot accompanies this application and

addresses the objectives for Waste Minimisation and Management as set out within this

Part.

The proposed development provides adequate space for the sorting and storage of waste

receptacles within the basement area.

Part 8.1 Construction Activities

Part 8.1 of the City of Ryde DCP 2014 includes objectives which encourage consideration

of Ecologically Sustainable Development and site management as well as those related to

protection of the environment and local amenity during construction.

An Erosion and Sediment Control Plan has been prepared and has considered the

provisions within clause 2.1.2 with regard to the proposed development. Site clearing,

demolition activities, water diversion, gutter bunding, signage, amenities, vehicle access,

road cleaning and safety can be adequately addressed within a Construction Management

Plan and dealt with by way of appropriate conditions of consent.

Part 8.2 Stormwater Management

Part 8.2 of the City of Ryde DCP 2014 includes provisions relating to the management of

stormwater associated with development. The subject application is accompanied by a

concept stormwater plan prepared by Harris Page & Associates including OSD details to

address Council’s stormwater management requirements.

Part 8.3 Driveways

Part 8.3 of the City of Ryde DCP 2014 includes specific provisions concerning the design of

driveways.

As the plans submitted with the DA demonstrate, vehicular access to the basement level is

to be provided via two driveways connecting with Nancarrow Avenue to the south-eastern

and south western corners of the site.

141004 SEE 4&5 FINAL 27

To address Council's requirements, an Internal Traffic Assessment has been prepared by

Thompson Stanbury Associates (refer Appendix 10).

This Report assesses the proposed access arrangements against the relevant Australian

Standards, being AS2890.1-2004 concluding that whilst the proposed arrangement

therefore constitutes a variance with respect to the Australian Standard, the driveway

designs are considered satisfactory.

Refer to Section 3 of the Internal Traffic Assessment for further information.

Part 8.6 Floodplain management

Part 8.6 of the City of Ryde DCP 2014 includes specific provisions to guide development to

ensure danger to life and property damage associated with flooding and overland flow are

minimised in a manner consistent with the Policies of Council formulated under the NSW

Flood Policy and Floodplain Development Manual (FDM).

A Flood Assessment has been prepared in support of the application by BG&E. This Report

assesses the siting and levels of the driveways, concluding that:

 " Stages 1 to 5 of the proposed development comply with Councils requirements for

 floodplain risk management."

Part 9.1 Signage

Part 9.1 of the City of Ryde DCP 2014 includes specific provisions concerning the erection

and display of signage to balance the distinctive urban character of the area and the need

to advertise goods and services.

The proposal does not include signage. This will be the subject of subsequent development

Applications.

Part 9.2 Access for People with Disabilities

The DCP requires that the residential flat buildings must provide an accessible path of

travel to all units as well as the provision of 10% adaptable units. The application is

accompanied by an Access Report prepared by Design Confidence. This report advises

that 52 adaptable units are required within the development. As the submitted plans

demonstrate, the proposal will meet this requirement.

Part 9.3 Parking Control

The Car Parking DCP requires parking to be provided at the following rates for the

residential component:

 0.6 to 1 space per one bedroom dwelling

 0.9 to 1.2 spaces per two bedroom dwelling

 1.4 to 1.6 spaces per three bedroom dwelling

 1 visitor space per 5 dwellings

In support of the application, an Internal Traffic Assessment has been prepared by

Thompson Stanbury Associates. Section 4 of this Report provides an assessment of the

proposed car parking.

141004 SEE 4&5 FINAL 28

As detailed within this Report, the subject development is required to provide between 360

and 547 resident parking spaces and 103 visitor parking spaces. With reference to the

submitted plans, the proposal will provide 621 spaces in total, split between 517 resident

and 104 visitor parking spaces. The Report therefore concludes that the proposed parking

is suitably compliant with Council’s DCP.

Part 9.5 Tree Preservation

Part 9.5 of the City of Ryde DCP 2014 includes specific provisions concerning the effective

management of trees as a natural resource and as part of the urban infrastructure to

ensure the long term retention of existing trees, appropriate tree maintenance, protection of

trees on development sites, and in relation to replacement trees, suitable tree location and

considered species selection.

In accordance with the requirements of the original Arborist's Report prepared by Redgum,

Trees Reference 132 and 133 will be retained as part of the proposal.

In support of the DA, detailed Public Domain Landscape Plans have been prepared by

Place Design. These detail the landscape treatment across the site, including the provision

of additional trees.

141004 SEE 4&5 FINAL 29

7. Environmental Impact Assessment

7.1 Overview

This section identifies and assesses the impacts of the development with specific reference

to the heads of consideration under section 79C of the Act.

7.2 Context and Setting

The context and setting of the development site is described in Section 2.3 of this

Statement. As discussed in detail in the Architects Design Report prepared by R+M and

provided at Appendix 3, the proposal is considered to be compatible within the context and

built form of the character of the existing and future surrounding (former) industrial,

warehousing, retail and residential developments. The built form also satisfies the relevant

Conditions of Consent in the Concept Plan in relation to design and urban design. The

proposal provides a built form and massing which is considered to positively contribute to

the quality and transitioning identity of the locality.

7.3 Built Environment

7.3.1 Height, Bulk & Scale

Working within the layout of the site in accordance with the Concept Plan, the design of the

proposal is considered to properly respond to site attributes and prevailing environmental

conditions for the following reasons:

 The terms of the Concept Approval sets out the bulk and scale of the proposed

buildings. This is established through an approved envelope as well as maximum

RL's and 'popup' allowances for each of the buildings. The proposal does not seek to

vary the approval in this regard.

 The SEPP 65 analysis prepared by R&M concludes that the proposal maintains

consistency with relevant design principles being, context, scale, built form density,

landscaping and aesthetics and has the capability of demonstrating compliance with

the "rules of thumb" in the RFDC;

 The landscape scheme for the site is generous and will significantly improve the

amenity of the site's interface with the public domain as well as internally within the

site. A series of significant replacement trees are proposed within the site and in the

public domain which creates a treed environment which supports the new residential

character of the locality; and

 The design allows for the delineation of the public and private spaces within the

development to create a shared experience which welcomes the public which is

balanced with respecting the privacy of future residents.

Overall, the proposal significantly improves the quality of the streetscape, transforms the

old industrial sites and creates the neighbourhood of Shepherds Bay in accordance with the

approved Concept Plan.

7.3.2 Setbacks

The terms of the Concept Approval sets out the bulk and scale of the proposed buildings.

This is established through an approved envelope as well as maximum RL's for each of the

buildings.

141004 SEE 4&5 FINAL 30

The proposal does not seek to vary the approval in this regard.

7.3.3 Design & Aesthetics

The redevelopment of the subject site is a unique opportunity to enhance and regenerate

the former industrial area including its buildings and public domain areas. As discussed in

detail in the Design Report prepared by R+M and provided at Appendix 3, the proposal

provides a contemporary built form which is appropriate in terms of bulk, density and scale

in the local context. This is achieved by providing a mixed use development which

cohesively integrates with the neighbouring ground floor non-residential spaces with

residential apartments above which create the opportunity for future residents to enjoy the

local outlook as well as enjoying and appropriate level of privacy. The built form

incorporates a mixture of vertical and horizontal elements which are supplemented by

ornamental landscaping and operable privacy screens which endorse activity between light

and dark from within the building. This creates an interesting and lively relationship at the

street boundaries which engages and connects with the public forum.

The proposal directly relates to the street, providing direct pedestrian access to the entry

points of the site and to the terraces of the Ground Floor residential units which are

demarcated by a raised wall structure and privacy fencing. In conjunction with the

modulated building elevations the proposal results in a built form which responds to the

human scale while also creating an independent roof line which strengthens the form of the

building form the adjacent buildings.

As discussed in the Design Report prepared by R+M provided at Appendix 3, the evolution

of the design of the building has taken into consideration the concepts of good urban

design and the comments provided by Council’s Planning Officers. The proposal achieves

adequate separation between the buildings, the opportunity to manage and define the level

of privacy from each unit, direct relation to the street, and an aesthetically pleasing design

and scale of development.

The design is sensitive to maintaining the amenity of current and future neighbouring

developments by providing a floor plan layout which enables suitable building separation,

placement of habitable rooms and windows and private open space. As discussed in detail

in the Design Report prepared by R+M and provided at Appendix 3, the proposal is

designed to enhance the privacy and amenity of the future occupants within the site and of

neighbouring sites.

The adequacy of the design of the development is demonstrated by the following elements:

 The proposal provides a building form which addresses the boundaries of the site to

create an active urban edge which activates the interface with the public domain;

 The height and density of the building is consistent with the outcomes contemplated

in the Concept Approval;

 The siting of the Public Plaza provides a high level of accessibility and provides a

usable and inviting space which connects with the public domain;

 The size and arrangement of the floor plates ensure that the internal amenity of

apartments is maximised for natural light and cross ventilation;

 Apartments are provided with appropriately sized and located areas of private open

space;

 Access between the private and communal areas within the complex is direct, safe

and efficient; and

141004 SEE 4&5 FINAL 31

 The proposal provides a direct and efficient arrangement for vehicular ingress and

egress, including a dedicated loading bay and waste storage and collection area

which accommodates the needs of the commercial and residential occupants of the

site, as well as their visitors and customers.

7.3.4 Solar Access & Ventilation

The proposed development has been carefully designed to achieve a high level of amenity

with due consideration to the ability of each apartment to benefit from receiving solar

access, adequate privacy and separation, natural ventilation along with providing floor plan

layouts which are efficient and have a high level of liveability. Providing water views has

been a key design criteria. This focus on achieving a high level of amenity is also balanced

with the requirements to satisfy the RFDC Rules of Thumb as amended by Condition 21 of

the Concept Approval.

Condition 21 of the Concept Approval MP09_0216 Mod 1 provides a dispensation in

relation to solar access and reads:

 "Future Development Applications shall demonstrate compliance with the

 provisions of the State Environmental Planning Policy 65 – Design Quality of

 Residential Flat Development (SEPP 65) and the accompanying Residential Flat

 Design Code 2002 (RFDC), except where modified below:

 In particular, future application/s shall demonstrate that:

 ...(c) where less than 70% of apartments achieve 2 hours of solar access in mid

 winter, these apartments (beyond the first 30%) shall be designed to provide

 improved amenity by:

 including extensive glazing (minimum 70% of the external façade) to living

 rooms;

 permitting cross-ventilation specifically to those apartments; and

 exceeding RFDC guidelines by at least 20 10% in at least one both of the

 following areas:

 increased floor to ceiling height; or and

 increased minimum apartment areas, being greater than 50sqm for 1

 bedroom, 70sqm for 2 bedroom and 95sqm for 3 bedroom apartments."

With reference to Section 3.11 of the RFDC Assessment undertaken by R&M, they advise

that, in relation to daylight access that the

 "Proposed development is consistent with Concept Approval MP 09‐216 and

 subsequent Mod1 Approval"

In terms of cross ventilation, Windtech has prepared a Natural Ventilation Preliminary

Assessment (refer Appendix 5). This statement assesses the performance of the proposal

against the objective of the RFDC to provide cross ventilation to 60% of the units. This

preliminary assessment initially concludes that the residential units will not comply with the

natural ventilation requirements of the RFDC.

However, Windtech's preliminary assessment then sets out an alternative assessment for

natural ventilation to include the provision of ventilation shafts within the proposal. To this

end, Windtech conclude that:

141004 SEE 4&5 FINAL 32

"It is our expert opinion, based on our extensive experience and field testing of other

developments, that the above-mentioned residential apartments are expected to

demonstrate natural ventilation performance comparable to those that meet the

requirements of SEPP65 if the recommended ventilation shafts and skylights are

included. Verification through wind tunnel modelling is recommended at a more

detailed design stage of the project (i.e. prior to CC) to accurately determine the

precise dimensions and locations of the various ventilation shafts. It is currently

considered that shafts in the order of one square metre in cross section connected to 2-

3 apartments located on the same aspect would be satisfactory to appropriately

address an issue such as this. Shafts of this size have been successfully utilised on

other similar developments (eg Top Ryde development by Crown – designed by

Robertson & Marks) which have been reviewed and approved by 3rd party consultants.

With these additional ventilation shafts and operable skylights, Windtech conclude that the

proposal will meet the RFDC objective to provide cross ventilation to 60% of all units.

7.3.5 Internal Amenity

The proposed development has been produced with particular attention to the amenity of its

future occupants, neighbouring properties and the public domain. As discussed at Section

3.1 of the RFDC Assessment prepared by R+M Architects, the proposal includes the

following measures to maximise amenity levels within the units:

 "All apartments have balconies or terraces.

 Living spaces are orientated towards the primary outlook.

 Screening will be provided where necessary to maximise privacy.

 Natural ventilation and daylight access is provided where solar access is possible.

 All apartments are provided with appropriate storage facilities (6 ‐10m3 per

apartment).

 Generally all apartments living, dining, bedrooms and kitchens are within 8m from the

glazing line to allow for daylight access and natural ventilation.

 In instances where minor variations to 8m layout depth occur:

The distance is generally between 8 and 9 m, occurring in dual aspect

apartments, apartments with 20% increased area (to satisfy condition 21 of Mod 1

Approval) and in mezzanine type apartments with double storey ceiling height to

the living areas.

Spaces within the apartment layouts with depth greater than 8m relative to the

glazing line are limited to non‐habitable rooms such as bathroom, laundries,

storage areas and entry foyers."

R&M consider that the design of the development results in a positive outcome with regard

to residential amenity. Careful consideration has been undertaken to mitigate potential

aspects of the design which could degrade the quality and liveability of the units both

individually and for the development as a whole. R&M consider the amenity of the

development to be of high quality and a desirable outcome.

7.3.6 Privacy

Section 2.9 of the RFDC Assessment prepared by R&M looks at privacy within the

proposal, detailing that:

141004 SEE 4&5 FINAL 33

 "Apartments have been orientated and appropriately separated to provide visual

 privacy. Screening is proposed to areas where there is potential for overlooking."

7.3.7 Public Domain

The proposal will make a positive compatible contribution to the public domain given:

 The proposed buildings will achieve a desirable interface with public areas in terms

of the relationship between Ground level and the adjoining footpaths;

 The buildings will addresses and integrate with all of its four street frontages through

the inclusion of active facades with design elements that promote a visual

relationship with public pedestrian areas adjacent to, and surrounding, those edges

of the site;

 Vehicle access points have been consolidated and will provide simple and direct

vehicular movements throughout the site;

 Service areas and plant rooms are integrated into the building design and do not

visually dominate the streetscape or pedestrian areas adjoining the site. This

includes the new electricity kiosk substation;

 The apartments which have an easterly outlook have a substantial setback to the

adjoining existing residences, the upper levels are gradually set back and privacy

mitigation measures are provided to protect the privacy of neighbouring residents;

 The architectural treatment and landscaping elements will achieve a suitable

streetscape presentation; and

 The landscape plans nominate an appropriate treatment for the public domain areas

adjoining the site.

7.3.8 Heritage

The site is not a heritage item or within a heritage conversation area pursuant to the RLEP

2014.

7.3.9 Materials & Colour

Refer to R+Ms Schedule of External Colours and finishes and comment.

7.3.10 Building & Construction

This report provides a BCA compliance review (Appendix 15) of the proposal prepared by

Vic Lilli. This sets out a number of recommendations to ensure that the proposed building is

capable of achieving compliance with the requirements of the BCA and relevant adopted

standards without undue modification to the design or appearance of the building.

A Construction Management Plan has also been prepared in support of the application.

This sets out the construction methodology for the erection of the new buildings.

141004 SEE 4&5 FINAL 34

7.4 Natural Environment

7.4.1 Flora & Fauna

The existing physical condition of the site is such that it does not have any ecological

attributes which, if lost, would impact upon any threatened species, population, ecological

community or habitat.

7.4.2 Tree Removal

The Concept Approval (as modified) permitted the removal of all trees from the site.

7.4.3 Landscape

Concept Approval (as modified) was accompanied by an Overall Concept and Public

Domain Plan.

The proposal is accompanied by a detailed landscape scheme and Landscape Design

Statement, prepared Place Design and provided at Appendix 7.

7.4.4 Water Management

Water Drainage

Existing drainage conditions, proposed design and relevant impacts associated with

development are contained in the Stormwater Concept Plans submitted with the DA.

7.4.5 Soil Management

Refer to Section 4.2 for the SEPP 55 assessment with regard to potential soil

contamination.

An Erosion and Sedimentation Control Plan is also provided as part of the Construction

Management Plan at Appendix 21. This provides measures to ensure the development

provides appropriate soil management and sedimentation control during construction.

7.4.6 Air & Microclimate

Some dust is anticipated during the construction period, particularly given demolition and

excavation is involved. This impact can be managed through measures such as wetting

down work areas/stockpiles, stabilising exposed areas, preventing material tracking out

onto public roadways, covering loads on all departing trucks and working to weather

conditions. The proposal is otherwise not expected to give rise to any long term or adverse

impacts on local or regional air quality.

A final CMP will be provided by the builder, once appointed, prior to the issue of the

Construction Certificate.

The proposal is otherwise not expected to give rise to any long term or adverse impacts on

local or regional air quality.

7.4.7 Noise & Vibration

The application is accompanied by a Noise Impact Assessment report by DK Acoustics.

141004 SEE 4&5 FINAL 35

Construction noise & vibration

The proposed works have been assessed against criteria for resultant noise from

construction which are aimed at maintaining comfort levels within the surrounding

residential dwellings. The construction site will adhere to the noise control and regulation

measures in accordance with AS 2436:2010 “Guide to noise control on construction,

maintenance and demolition sites.” Furthermore, the works will adhere to the EPA

Construction Noise Guidelines which require the proponent to take into consideration and

employ all reasonable and feasible measures to ensure that the impact on noise receivers

is minimised.

The works will not exceed the relevant vibration criteria to ensure that no architectural or

structural damage to surrounding buildings occurs. Refer to the Noise Assessment at

Appendix 19 for further details.

Internal noise levels to residential areas

The report includes a schedule of requirements for glazing and acoustic seals to ensure

that internal areas of the residential apartments achieve the necessary mitigation from road

traffic noise.

In order to mitigate potential impacts from traffic noise appropriate acoustic measures are

proposed, including glazed windows and doors, roof / ceiling treatment and external walls

to be constructed of concrete masonry.

Operational noise

Potential noise sources from the development include noise generated by mechanical plant

and commercial uses.

The external mechanical plant will be selected post DA stage, at which point a fully detailed

assessment of treatments will be conducted. This future assessment will determine if

acoustic treatments to the mechanical plant are required.

The building layout and orientation of the building has been designed to ensure that the

acoustic privacy of surrounding residents and future occupants is protected. This has been

achieved through the careful consideration of the layout of the development including the

significant setback of the building form the eastern boundary and the further gradual

setback of the upper residential levels, the internal arrangement of the loading bay and

commercial spaces which are directed away from neighbouring residences.

Moreover, the noise levels within the development will satisfy the requirements of the Ryde

Council DCP and the relevant Australia Standards.

7.4.8 Energy

An ESD letter has been submitted in support of the DA. This letter is in response to

Condition 22 of the Concept Modification (refer Appendix 18).

This advice states that the proposed project will commit to achieve include:

"1. Energy scores (measured by BASIX) which, on average, exceed the targets by

over 10%.

2. Water scores (measured by BASIX) which exceed the targets by just under 10%.

3. Innovation – achieved by using the first ever Australian incorporation of the

CT2000 car charging technology, in a residential context.

141004 SEE 4&5 FINAL 36

4. Waste Category – contractors will be required by Holdmark to meet the base

waste targets in the ESD Masterplan Report (“101117 Shepherds Bay Meadowbank

- ESD Report”). "

Refer to the ESD Report at Appendix 18 for further information.

7.5 Movement & Access

7.5.1 Transport

The site is accessible by public transport being within close proximity to bus, train and ferry

stations.

7.5.2 Roads & Traffic

The Infrastructure Assessment Report prepared by Road Delay Solutions and provided at

Appendix 12 has considered the existing and proposed traffic conditions as a result of the

proposal.

The Report concludes that:

"Stages 4 and 5 propose construction of 511 high quality, architecturally designed,

residential apartments generating some 148vph during the commuter peak travel

periods.

The report assess the conditioned infrastructure necessary to sustain the level of

development, in accordance with the Department of Planning & Infrastructure

Concept Approval, MP09_0216 and proposes the relevant timing for each.

In support of the foregoing assessment, the following is considered relevant to

Stages 4 and 5.

 The site is ideally located in close proximity to a broad range of public transport

alternatives, reducing dependence on use of private passenger vehicles.

 The site is located within easy walking/cycling distance of a range of shops and

services (such as the local post office, TAFE College and primary schools).

 The site is located immediately adjacent to a shared pedestrian and bicycle path

with links to Parramatta and the Sydney CBD.

 Design and construction of the Nancarrow Road extension will improve mobility

and accessibility for pedestrians and cyclists. The extension is to incorporate a

defined area of high pedestrian activity. The use of raised thresholds, signposting

and a coloured and/or textured pavement treatment, to Council specifications, is

to be incorporated.

 Design and construction of raised thresholds, signposting and a coloured and/or

textured pavement treatment, to Council specifications, in Underdale Lane.

 Construction of a splitter central island in Hamilton Cresent at Belmore Street to

affect left in/left out priority control.

 Design and construction of a pedestrian refuge in Bowden Street between

Nancarrow Avenue and Underdale Lane.

141004 SEE 4&5 FINAL 37

 Design and construction of a triangular, concrete, island in Yerong Street at

Belmore Street to facilitate priority controlled left in/left out with construction to be

completed prior to the issue of an Occupancy Certificate for Stage 2 of the

development.

 No warrant exists for the signalisation of the Constitution Road intersection with

Bowden Street.

 No warrant exists for the signalisation of the marked foot crossing in Railway

Road, at this time."

7.5.3 Car Parking

An Internal Traffic Assessment has been prepared by Thompson Stanbury Associates. This

assesses the internal parking, access and delivery arrangements, concluding that the

proposal is considered acceptable.

Construction Waste

A Construction Waste Management Plan has been prepared by Bingo Group and is

submitted as part of the Construction Management Plan at Appendix 21. This Plan sets

out the waste management measures that will be adopted as part of the construction phase

and to ensure that resources are conserved and waste is processed responsibly by

minimising waste generation and maximising recycling of materials.

Operational waste

A Waste Management Plan prepared by Elephants Foot has been submitted with the DA.

This assesses the operational waste measures that will be adopted post construction. Refer

to the Plan at Appendix 20 for further information.

7.5.4 Pedestrians & Accessibility

Accompanying the application is a BCA Report prepared by Vic Lilli, an Adaptable housing

Report and an Access Review report prepared by Accessibility Solutions at Appendices

13, 14 and 15. All reports set out various detailed design recommendations to ensure the

building meets applicable access codes and legislation.

it is considered that these recommendations are of a minor nature, and it would be

reasonable for those outcomes to be ensured by means of suitable conditions within any

Notice of Determination requiring compliance to be demonstrated with any Construction

Certificate.

7.6 Site Suitability

7.6.1 Geotechnical

A Geotechnical Report has been prepared in support of the DA by Asset Geotechnical and

provided at Appendix 24. This Report notes that: -

 "The excavation for the proposed development is anticipated to be partially within

 fill and residual soil, and partially within bedrock. The rock is likely to be continuous

 across adjoining properties. Excavation requirements will be governed by the

 presence of the rock, and the sensitivity of nearby residential structures buried

 services to vibrations caused by the rock excavation.

141004 SEE 4&5 FINAL 38

 The building constructions on the adjacent properties are sensitive to vibrations

 above certain threshold levels (regarding potential for cracking). Close controls by

 the excavation contractor over the rock excavation are necessary, and are

 recommended, so that excessive vibration effects are not generated.

 Excavation methods should be adopted which limit ground vibrations at the

 adjoining developments to not more then 10mm/sec. Vibration monitoring will be

 required to verify that this is achieved. However, if the contractor adopts methods

 and / or equipment in accordance with the recommendations in Table 1 for a

 ground vibration limit of 5mm/sec, vibration monitoring may not be required.

Refer to Section 4.2 for a SEPP 55 assessment of the proposal.

As required by Conditions 38, 39 and 40 of the Concept Plan, detailed sampling and testing

has been undertaken across the site by Environmental Investigations. The findings and

recommendations of these investigations are provided in the Remediation Action Plan

(RAP) (Appendix 22). The outcome of this RAP includes the minimisation of potential

exposure to contaminants in soil, air and groundwater. The RAP identifies that there is a

low risk of widespread groundwater contamination and that any groundwater impact is

unlikely to prevent the redevelopment of the sites for residential and open space

development.

This RAP addresses the relevant regulatory framework and establishes a sequential

process of remedial works to assist the site in meeting the required residential and open

space criteria.

7.6.2 Bushfire

The site is not within a Bushfire area.

7.6.3 Flooding

A Flood Assessment has been carried out by BG&E (refer Appendix 25). This report

considers any potential impacts on the development as a result of flooding.

Section 5 of the Report sets out a number of flood recommendations, concluding that

 "The flood assessment shows that Stages 1 to 5 of the proposed development

 comply with Councils requirements for floodplain risk management."

7.6.4 Watertable

The development includes excavation which is below the watertable. As such, a

Groundwater Investigation Report has been prepared by Environmental Investigations

(refer Appendix 23).

This report concludes that the site would be suitable for the proposed residential

development subject to the following recommendations:

 "Provide evidence of the successful removal and validation of UST’s present at the

former BP service station located at 4 – 6 Constitution Road, and the former Renown

& Pearlite industrial site located at 8 – 14 Constitution Road. If no evidence of

validation is available, further detailed investigation may be required to confirm the

contamination status of the property, and its suitability for residential land use.

141004 SEE 4&5 FINAL 39

 Preparation and implementation of a Remediation Action Plan to outline the removal

of the Carcinogenic PAH exceedances identified within the northern and western

corners of the site and any unexpected finds identified during construction.

 Any material being removed from site (including virgin excavated natural materials or

VENM) be classified for off-site disposal in accordance the DECCW (2009) Waste

Classification Guidelines.

 Any material being imported to the site should be assessed for potential

contamination in accordance with NSW EPA guidelines as being suitable for the

intended use or be classified as VENM.

 Validate that the excavated areas are left free of contamination by comparing

analytical results for excavation surfaces and any backfill material, against the

respective DECC/EPA thresholds.

 Preparation of a final site validation report by a qualified environmental consultant,

certifying site suitability for the proposed development."

7.6.5 Services & Utilities

The site contains adequate facilities which will be retained / reused / upgraded where

needed to cater for the proposed residential development. All installations will be capable of

meeting the requirements under the Australian Standards and the Building Code of

Australia.

7.6.6 Hazards (Other)

Natural Hazards

The subject is not affected by any known hazards. The Geotechnical Investigation prepared

by Asset Geotechnical (Appendix 24) demonstrates that the conditions of the site are

appropriate for the excavation and construction works proposed, and provides

recommendations to protect the sub-surface conditions and neighbouring properties.

7.6.7 Conclusion

The Concept Approval (MP09_0216) assessed the suitability of the site for this form of

development and concluded that this site is suitable for this form of development.

The subject site is not affected by any policy that restricts development because of the

likelihood of land slip, bush fire, tidal inundation, subsidence, acid sulphate soils or any

other risk.

An assessment under SEPP 55 has been carried out and is provided at Section X above.

The SEPP 55 assessment provides sufficient environmental protection measures and do

not indicate that there are any impediments to the proposed residential development.

The suitability of the site for this form of development is discussed in detail in the Design

Report prepared by R+M and provided at Appendix 3.

7.7 Social & Economic Effects

7.7.1 Social

The market demand for apartment types for a site of this form and type, the property market

is currently characterised by buyer groups with a high level of demand for smaller

141004 SEE 4&5 FINAL 40

apartments. This is attributed to market demand for smaller studio, 1 bed and 2 bed

apartments to a property market which values properties which deliver strong rental values

and low vacancy rates. The proposed development satisfies this demand, which is

specifically valuable due to proximity to transport, local employment, restaurants and retail

amenity. The proposal provides a positive planning outcome and responds to demand for

high quality residential apartments which deliver a desirable price point and rental demand.

The proposal provides tangible public benefits in the form of a publicly accessible foreshore

open space bordered by a community space which suits the social needs of the community.

Overall the proposal improves the presentation of the site and positively activates the public

domain.

7.7.2 Crime & Safety

The proposal is for a mixed use development with a high level of amenity, casual

surveillance and ultimately public safety within the building and surrounding area. The

proposal will assist in revitalising and activating the premises and will provide appropriate

lighting and security measures to protect the safety of neighbouring premises, residents

and the local community.

Crime Prevention through Environmental Design (CPTED) is a recognised model which

provides that if development is appropriately designed it can reduce the likelihood of crimes

being committed. By introducing CPTED measures within the design of the development, it

is anticipated that this will assist in minimising the incidence of crime and contribute to

perceptions of increased public safety. The proposal has been designed to take into

consideration these principles as follows:

Surveillance: This principle provides that crime targets can be reduced by effective

surveillance, both natural and technical. In this regard, the development has been designed

to directly front each of the road frontages with direct surveillance of the public domain from

the non-residential units, pedestrian access points, the public domain areas and the upper

level apartments.

The layout of the development also provides lines of sight between public and private

spaces which will be maintained during the night by a suitable lighting scheme. The

proposed development introduces 24 hour activity within the local footpath and road

network and casual surveillance to ensure the safety of residents, staff, customers,

neighbouring properties and the public.

Access Control: This principle provides that barriers to attract/restrict the movement of

people minimises opportunities for crime and increases the effort required to commit crime.

The non-residential premises benefits from designated access points which is clearly visible

and overseen by staff members. The public foreshore plaza is publically accessible to the

general public and benefits from casual surveillance from the public domain, the community

space and residential units.

Territorial Reinforcement: This principle provides that well-used places reduce opportunities

for crime and increase risk to criminals. There is a clear delineation between the public

street and footpath verge, the non-residential units, public plaza and the private residential

areas. The future occupants of the development benefit from direct access to encourage

the connection of these spaces and neighbouring retail areas. In this regard the

development provides for a commercial space, a public plaza and residential units which

will create activity within the site and the wider local centre.

Space Management: This principle provides that space which is appropriately utilised and

well cared for reduces the risk of crime and antisocial behaviour. Strategies to implement

this principle include, site cleanliness, rapid repair of vandalism and graffiti, the quick

replacement of broken light fixtures/globes and the removal or refurbishment of decayed

141004 SEE 4&5 FINAL 41

physical elements. The presentation of the non-residential elements of the development will

be managed by Coles Management and/or Centre Management who will be responsible for

maintaining its high quality standard. The Owners Corporation/Strata will have a

management service able to co-ordinate and respond to such matters as necessary for the

residential elements of the development.

The proposed works will assist in improving the presentation of the premise, which will

improve the amenity, casual surveillance and ultimately public safety and sense of security

within the site and surrounding area.

7.7.3 Economic & Employment

The proposed development will have a positive economic impact by providing a higher

standard of architectural and urban design than the existing industrial buildings. The

development will also offer additional housing choice, , whilst also creating jobs during the

construction phase.

141004 SEE 4&5 FINAL 42

8. Conclusion

This application seeks approval for Shepherds Bay Stage 4 and 5 and comprises two

residential flat buildings containing 511 residential units with basement parking for 621

vehicles.

Having regard to the experts reports provided and attached to this SEE and the conclusions

of those reports the proposal is generally consistent with the Concept Approval (as

modified), the regional strategies and local planning controls for the site. It has few, if any,

adverse impacts on the environment or amenity of the locality and therefore on balance is

considered to be in the public interest.

The assessment of this application gives balanced consideration to the social benefits of

this proposal in the form of redevelopment of the former light industrial area to provide a

residential development with a high degree of accessibility and usability with consideration

of any environmental impacts arising from its physical form and the resultant public benefit.

In summary the proposal is considered to:

 provide a built form which strengthens the neighbourhood's sense of identity, and

visual appearance of the area. This includes maintaining an appropriate scale to the

street frontages without adverse overshadowing or amenity impact on surrounding

properties;

 provide an increase in housing choice to meet demand for small units within the

area;

 provide high quality residential units which provide a high level of amenity and

privacy to the future occupants;

 be an appropriate response to the context, setting, planning instruments and

preliminary assessment as required under the heads of consideration under Section

79C(1) of the Environmental Planning and Assessment Act, 1979;

 redevelopment of this site will assist in achieving the desired regional objectives and

especially contribute to the housing targets set by the Draft Subregional Strategy;

and

 have no adverse environmental impacts on adjoining properties and is an innovative

and appropriate response to the desired future character of the locality statements.

The benefits provided by the proposed development outweigh any potential impacts and is

therefore in the public interest. The proposal will deliver a suitable and appropriate

development and is worthy of approval.

141004 SEE 4&5 FINAL 43

Appendix 1

DA for Stages 4 and 5

Consistency with the Shepherds Bay Concept Approval MP09_0216 Mod 1

Condition Comment

SCHEDULE 2 PART A – ADMINISTRATIVE CONDITIONS

Development Description

A1 Concept approval is granted to the development as

described below:

Use of the site for a mixed use development including

residential, retail, commercial and community uses

incorporating:

building envelopes for 12 buildings incorporating

basement level parking;

infrastructure works to support the development

including:

upgrades to the local road network;

stormwater infrastructure works;

publically accessible open space and through site links;

and

pedestrian and cycle pathways.

The proposal seeks consent for a

residential development in accordance

with the Concept Approval (as modified)

The proposal also involves stormwater

upgrade works and associated

pedestrian and cycle pathways.

Refer to the attached architectural plans

prepared by R+M and supporting

documentation for further information

which addresses this condition

Mod 1

amendment to Building Storeys Plan to allow for

additional storeys at ground level in Stages 1 to 3;

expand/connect the basement building envelopes

between Stage 2 and 3 and Stage 4 and 5;

revision to the construction staging;

revised timing of the delivery of the open space to be in

conjunction with Stage 3 (rather than Stage 1);

provision of an additional storey to provide a 6 storey

element to the building on the corner of Belmore Street

and Constitution Road;

flexible application of the solar access requirement of the

RFDC;

Noted - The proposal has been

designed generally in accordance with

the Concept Approval (as modified),

including the approved drawings. Refer

to the attached architectural plans and

supporting documentation as well as

this Table for further discussion.

141004 SEE 4&5 FINAL 44

amendment of ESD measures; and

• amendments to terms of approval, future environmental

assessment requirements and Statement of

Commitments.

Development in Accordance with the Plans and

Documentation

The development shall be undertaken generally in

accordance with MP09_0216, as modified by

MP09_0216 Mod 1, and:

the Environmental Assessment dated 7 January 2011

prepared by Robertson + Marks Architects and PLACE

Design Group, except where amended by the Preferred

Project Report dated July 2012, including all associated

documents and reports;

the s75W Modification Application dated November 2013

prepared by R+M Architects and City Plan Services

including all documents and reports, except where

amended by the:

Response to Submissions report dated 28 March 2014

prepared by City Plan Services; and

Proponents Comments in Response to Council

submission dated 29 April 2014 prepared by City Plan

Services.

except for as modified by the following pursuant to

Section 75O(4) of the Act.

The proposal has been designed

generally in accordance with the

approved EA and PPR and the approval

as modified, including the approved

drawings. Refer to the attached

architectural plans and supporting

documentation as well as this Table for

further discussion on the consistency of

the proposal.

It is considered that the DA submission

is consistent with the Concept Approval

(as modified).

141004 SEE 4&5 FINAL 45

A3 Inconsistencies Between Documentation

In the event of any inconsistency between modifications

of the Concept Plan approval identified in this approval

and the drawings/documents including Statement of

Commitments referred to above, the modifications of the

Concept Plan shall prevail.

Noted.

A4 Building Envelopes

Building footprints and setbacks are to be generally

consistent with the Concept Plan building envelope

parameter diagrams for each site, except where

amended by the Modifications in Part B of this Approval.

The proposal has been design to fit

within the approved building envelopes.

A5 Maximum Gross Floor Area (GFA)

1. The maximum GFA for commercial, retail or

community uses shall not exceed 10,000m2.

2. The maximum number of dwellings shall not exceed

2,005.

The proposal is for 511 dwellings. The

cumulative dwelling count, including 246

dwellings approved in the Stage 1

Project Approval MP09_0219, and 453

dwellings as proposed as part of Stages

2 and 3 is 1210 dwellings.

The maximum number of dwellings will

be satisfied.

A6 Publicly Accessible Open Space, Drainage Reserves

and Through Site Links

All public open spaces, drainage reserves and through

site links shall be publicly accessible and maintained in

private ownership by the future body corporate unless

otherwise agreed by the Council.

Where appropriate, all public open

spaces will be privately maintained

unless Council expresses a desire

otherwise.

A7 Lapsing of Approval

Approval of the Concept Plan shall lapse 5 years after

the determination date shown on this Instrument of

Approval, unless an application is submitted to carry out

a project or development for which concept approval has

been given.

Noted.

SCHEDULE 2 TERMS OF APPROVAL PART B - MODIFICATIONS

B1 The Concept Plan shall be amended to:

Comply with the modified maximum heights (as per

plans in Schedule 5), setbacks etc. under this approval

and the project application approval for Stage 1

(MP09_0219). The maximum building height applies to

either the number of storeys or RL levels, whichever is

the lower.

These items have been satisfies in

accordance with the Department of

Planning & Infrastructure’s

correspondence dated 24 June 2013.

This condition has been satisfactorily

discharged.

141004 SEE 4&5 FINAL 46

provide at least one contiguous open space, of a

minimum of 3,000m2, to accommodate both active and

passive recreational needs. The open space shall

include deep soil area and receive a minimum of 2 hours

of sunlight to a minimum of 50% of the area on 21 June.

Provide a public domain plan which illustrates the

proposed public domain treatment including streets and

setback areas, landscaping, lighting and public and

communal open spaces and which is in accordance with

Ryde City Council’s Public Domain Technical Manual.

increase the width of the proposed through site

links/view corridors to a minimum width of 20m.

provide an integrated water sensitive urban design

(WSUD) strategy for the entire site

include a pedestrian and cycleways plan that

demonstrates that the proposed routes are both viable

and integrated with Council’s plans for the surrounding

area.

B1A Amended Foreshore Link

The delivery of the foreshore link shall be split between

Stage 1 and Stage 2 in accordance with the Response

to Submissions prepared by City Plan Services for

MP09_0216 MOD1 dated 29 April 2014.

Not relevant to this DA.

B2 Sustainable Travel Plan

Prior to issue of an Occupation Certificate for Stage 1 or

prior to the submission of a DA for future stages

(whichever occurs first), a Sustainable Travel Plan for

the Concept Plan site shall be submitted to and

approved by the Council. Options for provision of a Car

Sharing Scheme for the site are to be explored and

incorporated into the Sustainable Travel Plan as is a

Parking Management Strategy.

The Sustainable Travel Plan

accompanies this proposal at Appendix

11 and addresses each of these items.

B3 Amended Maximum Number of Storeys Above

Ground Level (Finished) Plan

The plan entitled Indicative Concept Plan Storeys Plan

shall be amended to:

(a) Change the title to “Maximum Number of Storeys

Above Ground Level (Finished) Plan,’ and

The amended plan, demonstrating compliance with

these modifications shall be submitted to, and approved

by, the Secretary within 1 month of the date of this

Submitted to the Department for

approval on 6 November 2014.

As per the correspondence from the

Department of Planning & Environment,

this condition has been satisfactorily

discharged.

141004 SEE 4&5 FINAL 47

approval.

SCHEDULE 3 FUTURE ENVIRONMENTAL ASSESSMENT REQUIREMENTS

1 Design Excellence

Future DA/s for Stage A (the signature building fronting

Church Street) shall demonstrate design excellence in

accordance with the Director General’s Design

Excellence Guidelines.

This condition will be satisfied in

relation to the future DA/s for Stage A.

1A Dwelling Cap

Future Development Applications shall provide for a total

number of dwellings up to a maximum of 2,005 across

the Concept Plan site (including Stage 1).

Future Development Applications shall include a

projected dwelling forecast for each remaining stage

demonstrating that the total dwelling numbers will

adhere to the dwelling cap.

The proposal is for 511 dwellings. The

cumulative dwelling count, including 246

dwellings approved in the Stage 1

Project Approval MP09_0219, and 453

dwellings as proposed as part of Stages

2 and 3 is 1210 dwellings.

The maximum number of dwellings will

be satisfied.

2 Design Excellence

Future DAs shall demonstrate that the development

achieves a high standard of architectural design

incorporating a high level of modulation / articulation of

the building and a range of high quality materials and

finishes.

The pre-lodgement notes provided by

the UDRP have been integrated into the

design of this development where

appropriate, and where generally

consistent with the Concept Plan.

Detailed consideration of these items is

provided in the SEE and Design Report

(Appendix 3).

The attached Architectural Plans

demonstrate the proposed buildings are

generally in keeping with the Concept

Approval, exhibit a high standard of

architectural merit, including appropriate

detail and modulation / articulation

which will enhance the living

environment of the future residents and

the transitioning character of the

locality. A mix of high quality materials

and finishes are proposed.

The proposal exhibits design

excellence.

BUILT FORM

3 Notwithstanding the approved maximum building

heights in RL, future DAs shall demonstrate that:

buildings along Constitution Road are a maximum of 5

storeys, with the exception of the element of Stage 4

Not relevant to this proposal.

141004 SEE 4&5 FINAL 48

located on the corner of Constitution Road and Belmore

Street (as shown on PPR 002-B), which is permitted to a

maximum of 6 storeys; and

the southern building element of Stage 8 is a maximum

of 5 storeys.

3A Maximum Storeys on Steeply Sloping Topography

Future Development Applications shall satisfy the

‘Maximum Number of Storeys Above Ground Level

(Finished) Plan’. An exception to the maximum storey

height may be given to buildings within Stages 2 and 3

on steeply sloping topography (being at the locations

indicated on drawing S 001/B not including the area

shown within Stage 4) where it can be demonstrated

that:

the overall building height satisfies the maximum

permitted RL;

no more than 1 additional storey is provided;

an acceptable level of amenity can be achieved for any

additional apartment(s) provided in accordance with the

requirements of Future Environmental Assessment

Requirement 21; and

the additional storey is required to appropriately activate

the ground level.

Not relevant to this application.

4 Future Development Applications shall ensure that

basement parking levels do not encroach into street

setback areas and do not exceed 1 metre above ground

level (finished) and are located below the building

footprint (with the exception of basements connecting

Stages 2 and 3 and Stages 4 and 5) without

encroachment into street setback areas.

As the submitted plans detail, this

condition has been satisfied as part of

this DA submission.

5 Future DAs shall demonstrate an appropriate interface

with surrounding streets and public domain areas at

pedestrian level, and an appropriate design treatment to

provide an adequate level of privacy to ground level

apartments

 Access from the street/public domain

will be provided for all apartments with

direct access from the street which

addresses this condition.

6 Future DA/s for Stage 3 shall provide the following

minimum setbacks to the south-western boundary

(common boundary with 12 Rothesay Avenue):

6 metres up to 4 storeys; and

9 metres above 4 storeys.

The proposal satisfies this condition,

refer to the submitted Architectural

Plans.

141004 SEE 4&5 FINAL 49

 7 Future DA/s for Stage A shall provide the following

minimum setbacks to Parsonage and Wells Streets:

Podium – 4 metres

Tower – 5 metres

Not relevant to this proposal.

8 Future DA/s for Stage 3 shall provide a minimum one

metre setback to the existing Council owned pedestrian

access way along the north-western boundary.

The proposal satisfies this condition,

refer to the submitted Architectural

Plans.

9 Future DA/s for Stage 9 shall provide a minimum 4

metre building setback to the single storey building

fronting Bowden Street. Eaves, pergolas, outdoor

seating areas or other unenclosed structures are

permitted to encroach into the setback providing that the

design does not result in unacceptable impacts to the

streetscape or view lines.

Not relevant to this proposal.

10 Future DAs shall provide for utility infrastructure,

including substations, within the building footprint,

wherever possible. If this is not possible, infrastructure

shall be located outside of the public domain and

appropriately screened.

We are advised that Riz Engineering

and DEP Consulting are currently

investigating the utility requirements for

the subject site.

However, and notwithstanding this, any

substations proposed will be

appropriately screened.

11 Landscaping

Future DAs shall include detailed landscape plans for

public and private open space areas, street setbacks

areas and for the landscape treatment of all adjoining

public domain areas and road reserves in accordance

with the approved Public Domain Plan.

Detailed Landscape Plans have been

prepared by Place (Appendix 7) and

reflect the requirements of the approved

Public Domain Plan and address this

condition.

12 Public Domain

Future DAs shall provide the detailed design for the

upgrade of all road reserves adjacent to the

development to the centre line of the carriageway,

including landscaping, street trees, accessible

pedestrian pathways, street lighting, cycle ways on

Constitution Road and Nancarrow Avenue, and any

other necessary infrastructure in accordance with the

approved Public Domain Plan. Where the detailed

design necessitates an increase in the width of the road

reserve, building setbacks are to be increased to retain

the approved setback to the road reserve alignment. The

road reserve works are to be completed by the

proponent prior to occupation of each stage.

The detailed design of the public

domain is provided in the landscape

plans prepared by Place Design at

Appendix 7. Which addresses this

condition

141004 SEE 4&5 FINAL 50

13 Cycle Facilities

Future DAs shall provide bicycle parking at the minimum

rate of 1 space per 10 car parking spaces.

68 bicycle spaces are provided at

basement level. As detailed in the

Internal Traffic Assessment, this

satisfies the rate of 1 per 10 parking

space.

14 Cycle Facilities

Future DAs shall demonstrate appropriate ‘end of trip

facilities’ for cyclists within all non-residential

developments in accordance with Council’s

requirements.

Refer above.

15 Open Space/Public Access

Future DAs shall include detailed landscape plans for

the embellishment of publicly accessible open space

areas. These areas shall include high quality

landscaping and paved areas and a variety of recreation

facilities which may include BBQs, seating, water

features, grassed areas, paths, shade trees, bicycle

racks and exercise equipment/games.

Detailed Landscape Plans have been

prepared by Place (Appendix 7) and

reflects these requirements.

15A Open Space Provision

The contiguous open space required in Modification

B1(b) shall be completed, delivered and handed over to

Council prior to the issue of the first Occupation

Certificate for Stage 3. The land is to be dedicated, at no

cost, to Council. Arrangements for the dedication shall

be finalised before the issue of the Occupation

Certificate for Stage 3. If Council does not accept the

dedication, the land shall remain provide access to the

public and be in private ownership by the relevant body

corporate and appropriately maintained.

Noted.

15B Foreshore Link Easement for Public Access

Prior to the issue of an Occupation Certificate for Stage

2 an easement shall be registered over the foreshore

link, which is located between Stage 1 and Stage 2 (in

favour of Council) providing for public access. The terms

of the easement are to be approved by Council.

Noted.

16 Open Space/Public Access

Future DAs shall include detailed landscape plans which

demonstrate accessible paths of travel for all persons for

at least two of the north-south routes between

Constitution Road and the Foreshore with one of the

routes including the Lower Riparian linear park and a

second path either along the Central Spine or the public

pathway associated with Stage 1. Landscape plans will

Detailed Landscape Plans have been

prepared by Place (Appendix 7) and

reflects these requirements.

141004 SEE 4&5 FINAL 51

also include the detailed design of at least 1 north-south

cycle path linking Constitution Road through the site to

the existing foreshore cycleway.

17 Open Space/Public Access

Future DAs shall clearly set an appropriate legal

mechanism for creating rights of public access to all

publicly accessible areas of open space, drainage

reserves and through site links, with the relevant

instrument/s to be executed prior to the issue of the

occupation certificate.

It is envisaged that the public rights of

access will be created through

dedicated easements across any

publically accessible open space,

drainage reserves and through site

links.

In accordance with the requirements of

this condition, details of the easements

will be provided and executed prior to

the issue of the Occupation Certificate.

18 Community Facilities

Any future DA/s for the 1,000th dwelling shall include, at

no cost to Council, the delivery of an appropriate

community space within the development, which can be

used by Council or members of the community for

community purposes and related uses.

The community floorspace must be a minimum of

1,000m2 in area and be primarily located on ground

level. The configuration of floorspace should be

designed in consultation with Council or Council

nominated community organisation(s).

The primary use of the designated community floor

space must be for community uses. A range of other

activities, such as private functions, community markets

and garage sales, may be undertaken within the

community facility provided that they are subsiduary to

the core community function.

The designated community floor space must not be used

for any other commercial, retail or residential use unless

Council decides not to accept the designed floorspace.

The provision of community floorspace is in addition to

Council’s Section 94 Contributions for future

development.

The facility to be delivered is to be located around the

contiguous central public open space in either Stage 2 or

3.

Not relevant to this application.

19 Public Art

Future DAs shall provide the detailed design of public art

in locations throughout open space areas generally in

accordance with the Public Art Strategy submitted with

A Public Art Plan, prepared by Black

Beetle, has been prepared in support of

the DA.

Refer to Appendix 8 for further

141004 SEE 4&5 FINAL 52

the PPR. information.

20 Public Art

Future DA/s for Stage 2 shall include a Arts and Cultural

Plan developed by a professional public artist including

consideration of:

materials to be used, with particular attention to

durability;

location and dimension of artwork;

public art themes to respond to site history and or social,

cultural or natural elements;

integration into the site and surrounds;

budget and funding; and

Council’s Public Art Guide for Developers.

A Public Art Plan, prepared by Black

Beetle, has been prepared in support of

the DA and address this condition

Refer to Appendix 8 for further

information.

21 SEPP 65 and RFDC

Future DAs shall demonstrate compliance with the

provisions of the State Environmental Planning Policy 65

– Design Quality of Residential Flat Development (SEPP

65) and the accompanying Residential Flat Design Code

2002 (RFDC), except where modified below:

In particular, future application/s shall demonstrate that:

a minimum of 60% of apartments within each stage are

capable of being cross ventilated; and

a minimum of 70% of apartments within each stage

receive a minimum of 2 hours solar access to living

areas and balconies mid winter; and

where less than 70% of apartments achieve 2 hours of

solar access in mid winter, these apartments (beyond

the first 30%) shall be designed to provide improved

amenity by:

including extensive glazing (minimum 70% of the

external façade) to living rooms;

permitting cross-ventilation specifically to those

apartments; and

exceeding RFDC guidelines by at least 20% in both of

the following areas:

An assessment of the proposal against

both SEPP 65 and the RFDC has been

undertaken by R+M as part of their

Design Report.

Refer to Appendix 3 for further

information.

In addition, a Solar Access Report has

been prepared by Windtech (refer

Appendix 4). This concludes that less

than 70% of apartments within Stages 2

and 3 receive a minimum of 70% solar

access during midwinter.

In accordance with the requirements of

Condition 21, and in conjunction with

the Natural Ventilation Preliminary

Assessment also prepared by

Windtech, R+M has provided a set of

'Amenity Plans' as part of their

architectural plan set. These plans (ref

DA-23-801 - 8/A) detail those units that

benefit from the increased amenity

levels.

With reference to these submitted plans

and documentation, we are advised that

the requirements of Condition 21 have

been satisfied within the submitted DA.

141004 SEE 4&5 FINAL 53

increased floor to ceiling height; and

increased minimum apartment areas, being greater than

50sqm for 1 bedroom, 70sqm for 2 bedroom and 95sqm

for 3 bedroom apartments.

a minimum of 25% of open space area of the site is

deep soil zone.

the proposed landscape areas provide sufficient deep

soil in accordance with the RFDC.

22 ESD

Future Development Applications shall demonstrate the

incorporation of ESD principles in the design,

construction and ongoing operation phases of the

development, in accordance with the base targets within

ESD Guidelines Report prepared by Ecospecifier

Consulting dated October 2010. Where no base target is

provided within this report, the development should

strive to achieve the stretch target (where relevant and

feasible).

In accordance with the EnviroDevelopment philosophy,

four of the categories will be targeted to show ‘industry

best practice’. Where the categories of water and energy

are applied, BASIX will be used to test ‘industry best

practice’ for water and energy, which will be treated as

10% better than the BASIX pass mark.

An ESD letter has been submitted in

support of the DA. Prepared by

Integreco, this letter is in response to

Condition 22 (refer Appendix 18)

This advice states that the proposed

project will commit to achieve include:

"1. Energy scores (measured by

BASIX) which, on average, exceed

the targets by over 10%.

2. Water scores (measured by

BASIX) which exceed the targets by

just under 10%.

3. Innovation – achieved by using the

first ever Australian incorporation of

the CT2000 car charging technology,

in a residential context.

4. Waste Category – contractors will

be required by Holdmark to meet the

base waste targets in the ESD

Masterplan Report (“101117

Shepherds Bay Meadowbank - ESD

Report”). "

Refer to the ESD Report at Appendix 18

for further information.

23 Car Parking

Future DAs shall provide on-site car parking in

accordance with Council’s relevant Development Control

Plan, up to a maximum of 2,976 spaces across the

Concept Plan site.

Future Development Applications shall provide:

a car parking rate which relates to the site-wide car

parking provision and demonstrates that car parking may

In support of the application, an

Internal Traffic Assessment has

been prepared by Thompson

Stanbury Associates. Section 4 of

this Report provides an assessment

of the proposed car parking.

As detailed within this Report, the

subject development is required to

provide between 360 and 547 resident

parking spaces and 103 visitor parking

141004 SEE 4&5 FINAL 54

be provided for future stages within the total car parking

figure of 2,976; and

a projected car parking forecast for each remaining

stage demonstrating that the total car parking provision

can be adhered to.

Provision shall also be made for adequate loading and

unloading facilities for service vehicles, suitably sized

and design for the proposed use.

spaces. With reference to the submitted

plans, the proposal will provide 621

spaces in total, split between 517

resident and 104 visitor parking spaces.

The Report therefore concludes that the

proposed parking is suitably compliant

with Council’s DCP.

Refer to the Internal Traffic Assessment

at Appendix 10 for further information.

24 Nancarrow Road Extension and Road Reserve

Upgrades

Future DA/s for Stage 4 shall include the following

infrastructure works:

a) Nancarrow Avenue extension;

b) Nancarrow Avenue Local Area Traffic Management

(LATM) measures and all road reserve upgrades

including associated pedestrian footpaths and

cycleways;

c) implementation of left-in/left-out arrangement at

Belmore Street/Hamilton Crescent intersection.

The detailed design is to be prepared by a suitably

qualified engineer in accordance with Council’s

requirements and to be approved by Council before the

issue of the first Occupation Certificate for Stage 1. All

works are to be completed by the proponent prior to the

issue of the occupation certificate for Stage 4.

We are advised that a detailed design

for the Nancarrow Road extension was

submitted to Council in November 2014.

In terms of b), the submitted landscape

plans, overlaid with architectural plans

at ground level, show pedestrian

footpaths and cycleways.

In terms of c), the left in, left out

arrangement is shown on the already

submitted plans as well as the

submitted landscape plans.

24A Road and Pedestrian Infrastructure Upgrades

Future Development Application/s for Stage 2 shall

include the following Infrastructure works:

installation of a temporary east/west pedestrian link,

which connects the stairway at the northern end of the

foreshore link between Stages 1 and 2 to Nancarrow

Avenue along the northern boundary of Stage 2. The

pedestrian link shall provide access to the public on a 24

hour basis and maintained until the provision of the

Nancarrow Avenue extension.

Underdale Lane Local Area Traffic Management (LATM)

measures;

installation of a pedestrian crossing facility at Bowden

Not relevant to this DA.

141004 SEE 4&5 FINAL 55

Street / Nancarrow Avenue; and

installation of roundabout at Belmore Street / Rothesay

Avenue.

The detailed design is to be prepared be a suitably

qualified engineer in accordance with Council’s

requirements and to be submitted to Council’s for

approval before the lodgement of any future

development application for Stage 2. All works must be

completed by the proponent prior to the issue of the

occupation certificate for Stage 2.

25 Yerong Street / Belmore Street Intersection Upgrade

Future DA/s for the stage of development containing the

800th dwelling shall provide the detailed design for the

implementation of left-in/left-out arrangement at Belmore

Street/Yerong Street intersection. The works are to be

completed prior to issue of the first occupation certificate

of any building of this stage.

The proposal is for 511 dwellings. The

cumulative dwelling count, including 246

dwellings approved in the Stage 1

Project Approval MP09_0219, and 453

dwellings as proposed as part of Stages

2 and 3 is 1210 dwellings.

The maximum number of dwellings will

be satisfied.

26 Roads and Maritime Services Requirements

Future DA/s for each stage of development following the

first two stages shall include a traffic study which

includes figures on the current number of vehicles and

pedestrians at the Railway Road pedestrian crossing at

Meadowbank Station and at the Constitution Road /

Bowden Street intersection. The traffic study is to be

carried out to the RMS’s and Council’s satisfaction and

shall model the impact of the anticipated increase in

vehicle and pedestrian traffic for that stage. Where the

study reveals that RMS warrants would be met for the

provision of signalisation at either of these locations,

concept design of the upgrade of the intersection to

Council’s and RMS’s satisfaction is to be included with

the DA and the works are to be completed by the

proponent prior to the issue of first occupation certificate

of any building of that stage.

Refer Infrastructure Assessment Report

at Appendix 12

27 Roads and Maritime Services Requirements

Future application/s for Stage A shall demonstrate that

the RMS requirements have been met in relation to

access to RMS infrastructure on the adjoining land,

including retention of existing access, parking and

turning area for maintenance vehicles.

Not relevant to this proposal.

28 Site Specific Sustainable Travel Plan

Future DAs for each stage shall include a site specific

A Travel Plan for a Sustainable Future

has been prepared in support of the DA

by Road Delay Solutions and addresses

141004 SEE 4&5 FINAL 56

sustainable travel plan incorporating a workplace travel

plan and/or travel access guide. The travel plan will be in

accordance with the Concept Plan Sustainable Travel

Plan required by Modification B2.

this condition

Refer to Appendix 11 for further

information.

29 Heritage

Future DA/s for Stage 6 involving the demolition of the

existing heritage item at 37 Nancarrow Avenue shall

include:

a detailed heritage assessment of the site which

includes a professionally written history of the site;

a full photographic record; and

(c) an interpretation strategy to display the heritage

values of the existing building on the newly developed

site.

Not relevant to this proposal.

30 Heritage

Future DA/s for Stage A shall include a Statement of

Heritage Impact providing an assessment of the impact

of the development on the adjoining heritage listed

Church Street Bridge. Applications are to demonstrate

that the design of the building takes into account

relevant recommendations of the heritage assessment.

Not relevant to this proposal.

31 Section 94 Contributions

Future DAs shall be required to pay developer

contributions to the Council towards the provision or

improvement of public amenities and services. The

amount of the contribution shall be determined by

Council in accordance with the requirements of the

Contributions Plan current at the time of approval.

Noted.

32 Noise and Vibration

Future DA/s for Stage A shall provide an acoustic

assessment which demonstrates that the internal

residential amenity of the proposed apartments is not

unduly affected by the noise and vibration impacts from

Church Street, to comply with the requirements of

Clause 102 of State Environmental Planning Policy

(Infrastructure) 2007 and the Department of Planning’s

‘Development Near Rail Corridors and Busy Roads –

Interim Guidelines’.

Not relevant to this proposal.

33 Adaptable Housing

Future DAs shall provide a minimum of 10% of

Australian Standard 4229-1995 requires

the provision of 10% adaptable units.

The application is accompanied by an

141004 SEE 4&5 FINAL 57

apartments as adaptable housing in accordance with

Australian Standard 4229-1995.

Access Report prepared by Design

Confidence (refer Appendix 13). This

report advises that 52 adaptable units

are required within the development. As

the submitted plans demonstrate, the

proposal will meet this requirement.

34 Stormwater Infrastructure Upgrades

Future DAs for Stage 6, 7, 8 or 9 (whichever occurs

first) shall provide the detailed design of the following

infrastructure works:

the piped drainage system and overland flow path from

Ann Thorn Park to Parramatta River; and

works to eliminate the risk of embankment failure of

Constitution Road.

The works will be required to be completed by the

proponent prior to construction commencing for any

residential buildings within these stages.

Not relevant to this proposal.

35 Flooding and Stormwater

Future DAs for each stage of the development shall

include flood assessments to determine the minimum

floor levels, any required mitigation measures and

evacuation strategy required.

A Flood Assessment has been prepared

in support of the application by BG&E

(refer Appendix 25). This Report

assesses the siting and levels of the

driveways, concluding that:

" Stages 1 to 5 of the proposed

development comply with Councils

requirements for floodplain risk

management."

36 Flooding and Stormwater

Future DAs for each stage of the development shall

include a Stormwater Management Plan in accordance

with Council’s requirements.

The subject application is accompanied

by a concept stormwater plan prepared

by Harris Page & Associates including

OSD details to address Council’s

stormwater management requirements

and addresses this condition

37 Sydney Water Requirements

Future DAs shall address Sydney Water’s requirements

in relation to:

required amplification works to existing drinking water

mains;

required amplification works to the wastewater system;

approval for discharge of trade wastewater (where

necessary); and

Greg Houston Plumbing has prepared a

letter in response to this Condition. This

letter can be found at Appendix 9.

141004 SEE 4&5 FINAL 58

application for Section 73 certificates as necessary.

38 Contamination, Acid Sulphate Soils and Salinity

Future DAs shall include a detailed contamination

assessment (involving sampling and testing of soil)

including an assessment of the presence of acid

sulphate soils and salinity.

Addressed in the accompanying RAP

(Appendix 22).

39 Contamination, Acid Sulphate Soils and Salinity

A groundwater assessment (involving sampling and

testing of groundwater) shall be undertaken across the

entire Concept Plan prior to the first DA being lodged for

Stage 2 or any other stage of the development.

Addressed in the accompanying RAP

(Appendix 22).

40 Contamination, Acid Sulphate Soils and Salinity

Future DAs where necessary shall include a targeted

groundwater assessment for the specific stage (based

on the recommendations of the groundwater

assessment undertaken for the entire Concept Plan).

Addressed in the accompanying RAP

(Appendix 22).

Consistency with the Shepherds Bay Concept Approval MP09_0216 Mod 1

Statement of Commitments dated March 2014

Commitment Comment

1 Staging of Development and Occupation

The development is to be constructed in ten

indicative stages as illustrated in Appendix 1 of

MP09_0216 Mod 1.

An updated Development Staging Plan will be

submitted with each subsequent Project Application.

The staging plan as approved is still

relevant.

2 Approval Conditions

The proponent will ensure that all relevant parties

engaged to carry out work are aware of and will

comply with relevant conditions of consent issued

under Concept Approval MP09_0216 (as amended).

Noted.

3 Accessibility

The proponent commits to providing access to and

within buildings within the Concept Plan site in

Accompanying the application is a BCA

Report prepared by Vic Lilli, an Adaptable

housing Report and an Access Review

report prepared by Accessibility Solutions

141004 SEE 4&5 FINAL 59

accordance with the Building Code of Australia.

Where topography permits, publicly accessible open

spaces within the Concept Plan are to be designed to

provide appropriate access to people of all mobility

levels.

at Appendices 13, 14 and 15.

All reports set out various detailed design

recommendations to ensure the building

meets applicable access codes and

legislation.

it is considered that these

recommendations are of a minor nature,

and it would be reasonable for those

outcomes to be ensured by means of

suitable conditions within any Notice of

Determination requiring compliance to be

demonstrated with any Construction

Certificate.

4 Landscaping

Prior to commencement of construction of Project or

Development Applications within the Concept Plan

site detailed documentation and specifications will to

be prepared for all landscape works and public space

improvements.

The landscaping is to be designed so that the view

corridors identified on the Concept Plan are

maintained.

A detailed Landscape and Public Domain

Plan has been prepared by Place Design.

Refer to Appendix 7 for further information.

5 Community Benefits

The proponent will enter into discussions with the

City of Ryde Council to establish a Voluntary

Planning Agreement.

Council has indicated through its letter to

the proponent dated 2/12/13 that it did not

wish to enter into a VPA (refer Appendix

27).

6 Housing Choice

A mix of apartment sizes will be provided including

one bedroom units. The increased housing supply in

the area and proposed apartment mix will increase

housing choice and ease affordable housing issues in

the area. The opportunity for locals to “downsize”

together with the additional availability will promote

affordability.

Satisfied.

7 Adaptable Housing

The proponent commits to approximately 10% of

apartments within the Concept Plan site being

designed to be accessible. Pathways from

development to communal areas and car parking will

also to be designed to be accessible.

The accessibility report accompanying this

DA demonstrates compliance.

141004 SEE 4&5 FINAL 60

8 Road verges and footpaths

The proponent commits to providing and/or

upgrading road verges and footpaths prior to the

issue of the relevant occupation certificate for each

Stage.

Satisfied.

PUBLICLY ACCESSIBLE OPEN SPACES

9 The proponent commits to providing a total of

18,304 square metres of publicly accessible public

domain with the Concept Plan site that will be owned

and maintained by the various Owners’ Corporations.

These areas will include four new publicly accessible

open spaces, landscaped pedestrian connections

and landscaped overland flow paths which will be

owned and maintained by the relevant Owners

Corporations. These will include:

Satisfied.

1. New Foreshore Link publicly accessible open

space (Development Stage 2)

2. New Upper Level Public Square (Development

Stage 2, 3 & 5)

3. New Central Spine (Development Stage 3)

4. New Central Foreshore Plaza (Development Stage

3)

5. New upper eastern pedestrian link (Development

Stages 4 & 5)

6. New Pedestrian Spine 2 publicly accessible open

space (Development Stage 6)

7. New Upper Riparian Foreshore Link publicly

accessible open space (Development Stages 6 & 7)

8. New Lower Riparian Foreshore Link publicly

accessible open space (Development Stages 8 & 9)

9. New Pedestrian Spine 1 South publicly accessible

open space (Development Stage 8)

10. Gateway Building Central Plaza and pedestrian

link (Development Stage A)

Points 2 and 5 only are relevant to this DA

and are detailed on the Landscape &

Public Domain Plans prepared by Place

Design (Appendix 7).

10 The following are to accompany all project or

development applications within the concept plan

site:

A detailed landscape plan demonstrating the

A detailed landscape package has been

prepared by Place Design and has been

submitted in support of the DA (refer

Appendix 7).

141004 SEE 4&5 FINAL 61

proposed landscape scheme is consistent with the

landscape concept report prepared by PLACE

Design Group.

It is considered that the landscaping

proposed within is consistent with the

landscape concept plans as approved by

the Concept Plan.

11 ROAD WORKS

1. Pedestrian signals replacing zebra crossing on

Railway Road at Meadowbank railway station

2. Signalling at Bowden Street and Constitution Road

3. Roundabout at Rothesay Avenue/Belmore Street

4. Yerong Street and Belmore Street left in/out

5. Hamilton “Lane” and Nancarrow “Lane” LATM and

two-way construction between Belmore and Bowden

6. Underdale Lane LATM scheme

7. Hamilton Lane/Belmore Street left in/out

8. Introduction of a pedestrian facility on Bowden

Street at Underdale Lane

9. Lowering of Constitution Road

10. Re-grading works associated with the

construction of the new Nancarrow Avenue Link

Road

An Infrastructure Requirements Report has

been prepared by Road Delay Solutions

and is submitted with the DA.

Page 9 of this Report sets out the various

upgrading work that is required as part of

this application.

Refer to Appendix 10 for further

information.

12 Land to be Dedicated

Land comprising the two-way road link to be

constructed between Belmore and Bowden Streets,

being the connection of Nancarrow Avenue to

Hamilton Crescent to be dedicated to Council. This

requires the dedication by the proponent an area of

land of approximately 325m2 to the council.

As detailed in the submitted plans,

sufficient space has been allowed for this

dedication.

13 Tree Management

Tree protection measures will be implemented for

trees to be retained as recommended in the Arborist

Report at Annexure 23 to the submitted EA.

As part of the modified Concept Approval,

a Concept Landscape Plan prepared by

Place Design was approved.

This approved plan proposed the removal

of all trees from the site.

14 Crime Prevention Through Environmental Design

The design of the public domain, landscaping and

building design facilitates the achievement of CPTED

principles. Prior to commencement of construction of

any subsequent Project Applications CPTED

Refer to discussions in Section 7.7.2 of the

SEE.

141004 SEE 4&5 FINAL 62

Assessments will be provided.

Planting near footpaths will need to be maintained on

a regular basis to avoid concealment opportunities for

criminals who may hide in dense shrubbery.

15 Environmentally Sustainable Development

All Residential development within the Concept Plan

site will meet the following Sustainability targets:

The BASIX water consumption benchmark

The BASIX energy consumption benchmark

In addition, the proponent commits to further

investigate the opportunity for including the following

ESD principles:

Design internal apartment layouts to maximise

natural ventilation and to capture prevailing winds;

Utilise roof forms to capture natural light and

ventilation;

Use of high thermal mass materials within

apartments;

Ensure natural light and ventilation is provided to

common areas to minimise energy consumption;

Divide the layout of the apartments into zones to

reduce heat and cooling energy consumption;

Utilise low water flow fixtures and tap ware;

Harvesting of stormwater where feasible; and

Recycling of water where feasible.

A BASIX Assessment has been prepared

by Integreco Consulting.

In addition, an ESD letter has been

submitted in support of the DA. This letter

is in response to Condition 22 of the

Concept Modification (refer Appendix 17

and 18).

This advice states that the proposed

project will commit to achieve include:

"1. Energy scores (measured by

BASIX) which, on average, exceed

the targets by over 10%.

2. Water scores (measured by

BASIX) which exceed the targets by

just under 10%.

3. Innovation – achieved by using the

first ever Australian incorporation of

the CT2000 car charging technology,

in a residential context.

4. Waste Category – contractors will

be required by Holdmark to meet the

base waste targets in the ESD

Masterplan Report (“101117

Shepherds Bay Meadowbank - ESD

Report”). "

Refer to the ESD Report at Appendix 18 for

further information.

16 Stormwater Management

The Proponent is committed to providing the

necessary stormwater upgrades, the details of which

will be included in the final VPA when negotiated with

Council.

Prior to commencement of construction of all Project

or Development Applications within the Concept Plan

site the Proponent commits to preparation of an

Integrated Stormwater Management Plan for the

Stormwater plans have been prepared by

Harris Page, and are submitted with the

DA.

Note there is no VPA for this development.

141004 SEE 4&5 FINAL 63

relevant development stage.

17 Noise

All Project or Development Applications within the

Concept Plan site for all development Stages are to

comply with the relevant acoustic standards and

controls contained in the BCA.

An Acoustic Report has been prepared by

DK Acoustics in support of the DA and

addressing this condition.

Refer to Appendix 19 for further

information.

18 Site Contamination

All Project or Development Applications within the

Concept Plan site for all development stages will be

required to comply with the requirements of SEPP 55

Remediation of Land.

As detailed at Section 4.2 of the SEE, the

Concept Application was supported by a

Preliminary Screening Contamination

Assessment and a Preliminary

Geotechnical and Groundwater to assess

the likelihood and/or extent of potential soil

and groundwater contamination, which may

have resulted from past and present uses

on or adjacent to the site.

These reports did not raise significant

concern with regard to the proposed works

and residential use on this site.

Further detailed assessment of the soil and

groundwater conditions of the site was then

undertaken by Environmental

Investigations with the results provided in

the Contaminated Land Report (RAP)

provided at Appendix 22.

In summary, subject to the removal of

localised contaminated soils, (which would

largely be removed in place of excavated

basements), and other recommendations

made by Environmental Investigations, the

site is considered to be suited to the

proposed development and thereby

satisfies the provisions of SEPP 55.

19 Construction Management

Prior to commencement of construction of all Project

or Development Applications within the Concept Plan

site a Construction Management Plan will be

prepared by the proponent for each development

stage and will be submitted to the satisfaction of the

Principal Certifying Authority prior to any new building

work within the Concept Plan site.

All construction materials, vehicles, waste and the

like will be stored within the site.

All demolition and all construction and associated

In accordance with this condition a

conceptual Construction Management Plan

has been prepared in support of the

application by Upright Builders (refer

Appendix 21).

This sets out the broad details of the

construction methodology, construction

traffic arrangements and construction

waste management measures which will

form the framework of the detailed CMP to

be submitted to the PCA prior to any work

commencing on the site, and in accordance

141004 SEE 4&5 FINAL 64

work will be restricted to between the hours of

7.00am and 7.00pm Monday to Friday (other than

public holidays) and between 8.00am and 4.00pm on

Saturday. No work is to be carried out on Sunday or

public holidays.

Prior to commencement of construction of all Project

or Development Applications within the Concept Plan

site a Traffic Management Plan (TMP) for the

relevant development stage, which addresses

construction access and egress to the site, including

vehicle routes and parking for workers, staging and

timing of construction of internal road network and

other relevant issues, will be prepared and submitted

to the satisfaction of Principal Certifying Authority.

The TMP will be prepared in accordance with the

RTA’s guidance on TMP’s.

with this Condition.

Refer to Appendix 21 for further

information.

20 Utilities

A Section 73 Certificate from Sydney Water will be

obtained as required.

All existing aerial services (including low voltage

Energy Australia electricity and subscriber television

services) along the frontage of the Concept Plan Site

are to be relocated underground prior to the

occupation of the development stages. The cost of

this work is to be borne by the developer.

Greg Houston Plumbing (GHP) has been

appointed by Holdmark as Water Services

Coordinator.

As such, Appendix 9 provides a letter from

GHP confirming that they will be lodging

applications to Sydney Water for all Section

73 Certificate releases.

It is considered that the DA submission

satisfies this element of the Concept

Approval (as modified).

R+M has confirmed that all existing aerial

services along the frontage of the Concept

Plan site will be relocated underground.

21 Arborist Report

All subsequent development stages will be required

to comply with the requirements of the Arborist

Report (Annexure 23 to the submitted Environmental

Assessment).

The Concept Plan Modification approved

the removal of all trees from the site (refer

to the approved landscape plan prepared

by Place Design).

22 Environmental Management Plan

Prior to commencement of construction of Project or

Development Applications within the Concept Plan

site, a development Stage-specific Environmental

Management Plan (EMP) will be prepared and

submitted to and approved by the Principal Certifying

Authority. The EMP will comprise:

a. Hours of construction work;

In accordance with this condition, a

detailed Environmental Management Plan

will be prepared prior to construction.

However, and not withstanding this, a

conceptual Construction Management Plan

has been prepared in support of the

application by Upright Builders (refer

Appendix 21).

This sets out the broad details of the

141004 SEE 4&5 FINAL 65

b. Sediment and Erosion Control;

c. Waste Management;

d. Noise and Vibration Management;

e. Air Quality and dust control;

f. Use of cranes, plant and machinery

g. Use of ladders, tapes, scaffolding and plant

/machinery of conductive material

h. Excavation and boring

i. Plant and vehicle movements including - ingress

and egress of vehicles to the site, loading and

unloading, including construction zones,

transportation of material, including contaminated

material, predicted traffic volumes, types and routes;

j. TMP;

k. Piling, sheet piling, batter and anchors.

construction methodology, construction

traffic arrangements and construction

waste management measures which will

form the framework of the EMP.

Refer to Appendix 21 for further

information.

23 Flooding

All Development or Project Applications for individual

development stages within the Concept Plan site are

to be accompanied by a detailed Flood Impact

Assessment Report using the Concept Plan Flood

Study Report findings. These studies are to include

such safety management measures as safe flood

evacuation routes and refuge areas.

A Flood Assessment has been prepared in

support of the application by BG&E (refer

Appendix 25).

This Report assesses the siting and levels

of the driveways, concluding that:

" Stages 1 to 5 of the proposed

development comply with Councils

requirements for floodplain risk

management."

Refer to Appendix 25 for further

information.

24 Waste Management

Prior to commencement of construction of all Project

or Development Applications within the Concept Plan

site, a Waste Management Plan will be prepared for

the relevant development stage which includes

demonstration of the fact that the road network is

capable of being serviced by Council’s Waste

vehicles.

Waste Management Plans (WMP) relating

to construction and operational phases of

the development have been prepared in

support of the DA and addressing this

condition..

Refer to Appendix 21 for the WMP in

relation to the construction phase prepared

by Bingo, and Appendix 20 for the WMP in

relation to the construction phase, prepared

by Elephants Foot.

25 Sustainable Travel Plan A Travel Plan for a Sustainable Future has

been prepared in support of the DA by

141004 SEE 4&5 FINAL 66

Prior to issue of Occupation Certificates for any

habitable areas in any development within the

Concept Plan site a Sustainable Travel Plan for the

Concept Plan site will be submitted to and approved

by the Department of Planning. Individual Project or

Development Applications will be accompanied by

Development stage - specific Sustainable Travel

Plans that are consistent with the Concept Plan

Sustainable Travel Plan.

Road Delay Solutions addressing this

condition

Refer to Appendix 11 for further

information.

26 Ground water

As required by the NSW Office of Water:

Groundwater:

Licences under Part V of the Water Act 1912 are

required for the works for the purposes of temporary

dewatering as part of the proposed construction.

General and Administrative Issues

Specific Conditions Formal Application Issues

Appropriate licenses from the NSW Office

of Water will be obtained prior to the

relevant Construction Certificate being

issued.

141004 SEE 4&5 FINAL 67

Appendix 2

DA for Stages 4&5

Consistency with the Ryde Development Control Plan

Ryde DCP Control Comment

Part 4.2 Shepherds Bay - Waterfront Precinct

4.1 Development and the Public Domain

1. Mixed Use Development

a. & b. Residential development with

compatible employment related activity.

The proposal seeks approval for residential uses as

approved as part of the original Concept Approval (as

modified)

c. Home office accommodation is allowed

throughout the area.

The proposal does not seek approval for any home

accommodation uses.

d. Retail developments, restaurants and

cafés are to be generally located at street

level.

The proposal does not include any non residential

uses.

e. Commercial uses are encouraged at

the level immediately above street level

The proposal does not include any commercial uses.

f. Ground floor apartments are to be of

flexible design to facilitate change of use

and ensure privacy for occupants.

As detailed on the submitted architectural plans, those

units that are located at ground floor, have been

designed to ensure privacy for occupants.

Measures adopted to ensure privacy for these units

include the provision of landscaping between

courtyards and public footpaths, as well as operable

privacy screens.

g. Where upper levels of development are

used for either commercial or residential

activity, the amenity of both uses must not

conflict or be compromised by other uses

in the development.

The proposal does not seek approval for any

commercial uses at the upper levels.

h. Private living spaces and communal or

public spaces should be clearly identified

and defined.

The architectural plans prepared by R+M and

submitted with the DA clearly delineate between

private living spaces and communal/public spaces

where appropriate.

i. Pedestrian entry to the residential

control of mixed-use developments

should be i. separated from entry to other

land uses in the building(s); and ii. have a

Given that both buildings are almost exclusively

residentially based, all entrances will be for the

exclusive use of the residential tenants of the

141004 SEE 4&5 FINAL 68

clear address and presentation to the

street.

buildings.

j. Active streetscapes will be encouraged

by the use of outdoor restaurant seating,

whether on private or public land. Refer to

Council’s Outdoor Dinning Policy.

The proposal does not include any non residential

uses.

2. Public Domain, Access and Pedestrian/Cyclist Amenity

a. The achievement of maximum heights

and density is contingent on meeting the

public domain provisions of this plan and

all public domain items being provided by

the proponent.

As detailed elsewhere in this report, the Concept

Approval established the maximum height of the

proposal.

However, and notwithstanding this, the proposal seeks

to provide extensive public domain areas across the

site. Refer to the Landscape Plans prepared by Place

Design at Appendix 7 for further information.

b. New developments must be provided

with a minimum of one barrier free access

point to the main entry.

An Accessibility Report has been prepared in support

of the DA (refer Appendix 13) which addresses this

requirement.

c. Publicly accessible pedestrian and

cycle ways must be provided through

large sites. (even if not envisioned by this

plan) (refer to Figure 4.2.03)

As the submitted plans detail, the proposal involves

publicly accessible routes through the site.

d. New pedestrian and cycleway access

points, gradients and linkages are to be

designed to be fully accessible by all.

Refer to the submitted Accessibility Report at

Appendix 13.

e. New commercial development should

provide facilities, including showers, bike

lockers etc, to encourage walking and

cycling to work – refer to Part 9.3 -

Parking.

The proposal is largely residentially based.

f. New roads, shared ways, pedestrian

and cycle paths shall be provided in

accordance with Figure 4.2.03.

The proposal seeks to provide extensive public domain

areas across the site. Refer to the Landscape Plans

prepared by Place Design at Appendix 7 for further

information.

h. The design of new roads, shared ways

footpaths and cycle paths shall be in

accordance with Figure 4.2.03 to 4.2.07.

Refer above.

i. Shared pedestrian links, cycle ways,

public roads and lanes are to be of a high

standard and treated in a way which

indicates their shared status. The

selection of paving, street furniture,

Where shared links are to be provided, we understand

that these have been provided in accordance with the

requirements of the Technical Manual.

141004 SEE 4&5 FINAL 69

lighting, bollards, signage and paving

should compliment the existing upgrade

works to Shepherds Bay (refer to the

Ryde Public Domain Technical Manual).

j. The design and location of vehicle

access to developments should minimise

conflicts between pedestrian and vehicles

on footpaths, particularly along high

volume pedestrian streets.

As part of the recent modification to the Concept

Approval, permission was granted to amalgamate the

basements for Stages 4 and 5. As such, only one

basement is proposed for both buildings.

As the plans submitted with the DA demonstrate,

vehicular access to the basement level is to be

provided via two driveways connecting with Nancarrow

Avenue to the south-eastern and south western

corners of the site.

To address Council's requirements, an Internal Traffic

Assessment has been prepared by Thompson

Stanbury Associates (refer Appendix 10).

This Report assesses the proposed access

arrangements against the relevant Australian

Standards, being AS2890.1-2004 concluding that

whilst the proposed arrangement therefore constitutes

a variance with respect to the Australian Standard, the

driveway designs are considered satisfactory.

Refer to Section 3 of the Internal Traffic Assessment

for further information.

k. Service vehicle access is to be

combined with parking access and limited

to a maximum of one access point per

building.

Refer to the waste management plan prepared by

Elephant's Foot at Appendix 20.

l. Wherever practicable, vehicle access is

to be a single crossing, perpendicular to

the kerb alignment.

As the plans submitted with the DA demonstrate,

vehicular access to the basement level is to be

provided via two driveways connecting with Nancarrow

Avenue to the south-eastern and south western

corners of the site.

To address Council's requirements, an Internal Traffic

Assessment has been prepared by Thompson

Stanbury Associates (refer Appendix 10).

This Report assesses the proposed access

arrangements against the relevant Australian

Standards, being AS2890.1-2004 concluding that

whilst the proposed arrangement therefore constitutes

a variance with respect to the Australian Standard, the

driveway designs are considered satisfactory.

Refer to Section 3 of the Internal Traffic Assessment

141004 SEE 4&5 FINAL 70

for further information.

n. Vehicle entries are to have high quality

finishes to walls and ceiling as well as

high standard detailing.

No service ducts or pipes are to be visible

from the street.

The vehicular entry screened with a high quality

recycled timber awning, clad with a sandstone finish

and landscaped along the edges.

o. The ground floor of all development is

to be flush with the street footpath for the

predominant level of the street frontage

and at the main entry to the building.

The footprint of the proposed buildings has been

established through the Concept Approval. The

proposal has been designed in accordance with the

Concept Approval.

p. Recesses for roller doors and fire

escapes are to be wide and shallow to

provide for personal security. Narrow,

deep recesses are to be avoided.

The proposal has been designed to ensure that any

unnecessary recessed are avoided where practical.

q. Pedestrian links must be a minimum

width of 3.5 m, clear of buildings and

open 24 hours a day. Pedestrian links

identified in Figure 4.2.03 must be

dedicated to Council.

Not applicable to this proposal.

r. Developments must be setback from

the corner on blocks with poor site lines.

The setback distance will be at the

discretion of Council.

The footprint of the proposed buildings was

established through the Concept Approval. The

proposal has been designed in accordance with the

Concept Approval.

s. The Rothsay Avenue to Bowden Street

pedestrian link must be a minimum width

of 6 m.

This is not relevant to the subject DA.

3. Implementation - Infrastructure, Facilities & Public Domain Improvements

a. The public land such as the road verge

adjoining a development site is to be

embellished and if required dedicated to

Council as part of any new development.

 The design and construction of the works

are to be undertaken in accordance with

section Figure 4.2.03, Figure 4.2.04 to

4.2.07.

Any public land adjoining the proposal will be

dedicated to Council if required.

c. S94 contributions still apply throughout

area, notwithstanding any land

dedications, public domain improvements,

infrastructure provision etc as required by

this DCP.

Noted.

141004 SEE 4&5 FINAL 71

4. Views & Vistas

a. Panoramic views of Parramatta River

are to be maintained from Faraday Park,

Settlers Park, Anderson Park, and Helene

Park (refer to Figure 4.2.08)

b. Development is to ensure that vistas

towards Parramatta River are maintained

(refer to Figure 4.2.08)

c. Development must reflect the

topography of the area taking into

consideration views from the Rhodes

Peninsula, Railway Bridge and Ryde

Bridge.

d. Maintain views for pedestrians and

cyclists along the public open space to

the Parramatta River.

f. Maintain secondary views through the

site from pedestrian and cycle links from

Nancarrow Avenue to the Parramatta

River.

g. New buildings are to take into account

the existing views on the subject site and

adjoining sites.

The terms of the Concept Approval sets out the bulk

and scale of the proposed buildings.

This was established through an approved envelope

as well as maximum RL's for each of the buildings.

The impact of the approved built form in terms of view

loss was addressed as part of the Concept Approval

with view corridors to the water provided where

available.

The proposal does not seek to vary the approval in this

regard.

h. Orientate new development to take

advantage of water views and vistas.

As the plans submitted with the DA demonstrate, the

principal water views are to the south of the site and

for the upper levels only.

On this basis, and whilst the proposed building form

was established through the Concept Approval, where

possible, the internal layout and arrangement of the

proposed units has been designed to ensure that as

many of the upper units benefit from a water view.

i. New developments are not to materially

compromise views of the northern

ridgeline of Meadowbank.

Refer above.

j. Development applications will be

required to include an assessment of

views in accordance with the above

controls.

The terms of the Concept Approval sets out the bulk

and scale of the proposed buildings.

This is established through an approved envelope as

well as maximum RL's for each of the buildings.

The proposal does not seek to vary the approval in this

regard.

141004 SEE 4&5 FINAL 72

The impact of the approved built form in terms of view

loss was addressed as part of the Concept Approval.

5. Landscaping & Open Space

a. All development proposals are to be

accompanied by a Landscape Plan

prepared by a qualified and suitably

experienced landscape architect. This is

to include an arborist’s report on existing

trees, and demonstrate how proposed

landscaping will contribute to ecological

sustainability. Management of

construction impacts must also be

addressed.

In accordance with the requirements of the original

Arborist's Report prepared by Redgum, Trees

Reference 132 and 133 will be retained as part of the

proposal.

In support of the DA, detailed Public Domain

Landscape Plans have been prepared by Place

Design. These detail the landscape treatment across

the site, including the provision of additional trees.

b. Roof gardens are encouraged and

must be considered in any landscaping

plan.

The proposal does not include any roof gardens.

d. All existing mature trees that enhance

the quality of the area are to be retained.

In accordance with the requirements of the original

Arborist's Report prepared by Redgum, Trees

Reference 132 and 133 will be retained as part of the

proposal.

In support of the DA, detailed Public Domain

Landscape Plans have been prepared by Place

Design. These detail the landscape treatment across

the site, including the provision of additional trees.

e. Provide adequate deep planting zones

above car parking and other concrete or

similar structures to allow sustainable

planting.

As the Landscape Report prepared by Place Design

details, and in accordance with the objectives of the

Residential Flat Design Code, the proposal will provide

25% of the open space area as deep soil zones.

f. Provide at ground floor level, where

possible, open space for dwelling units

and contiguous open garden areas to

create common large landscaped space.

As the Landscape Report and plans demonstrate,

open space for units has been provided at ground

level, with courtyards flowing into common landscaped

areas where possible.

g. Construction of roof areas of multi unit

developments is to make provision for

useable roof gardens.

The proposal does not involve any useable roof

gardens.

h. Where appropriate, developments

should incorporate landscaping (such as

planter boxes) integrated into the upper

levels of building to soften building form.

The proposal does not involve any landscaping at the

upper levels.

i. Building setbacks are to allow for

landscaping/planting as in section 4.2.2

As the Landscape Report prepared by Place Design

clearly details, landscaping will be provided within the

141004 SEE 4&5 FINAL 73

Setbacks. setbacks of both buildings.

j. For corner buildings a reduction of the

landscape setback on one side will be

considered on its merit. This reduction

does not apply to foreshore setbacks.

The terms of the Concept Approval sets out the

building form and scale. The proposal does not seek to

vary the approved built form as approved.

k. Where a proposal involves

redevelopment of a site the developer are

to arrange for electricity and

telecommunications utilities to be under

grounded along the entire length of all

street frontages. Such utility modifications

will be carried out to the satisfaction of the

responsible authority (e.g. Energy

Australia). This is to improve the visual

amenity of the area and allow street trees

to grow unimpeded.

R+M has advised that this will be undertaken.

l. Permeable landscape surface materials

is to be maximised, to allow maximum

penetration of stormwater and urban

runoff. Recommended permeable

landscape materials include gravel,

loosely fitting pavers, stepping stones,

vegetative groundcover such as grass,

creepers, and shrubs.

The Landscape Report details both permeable and

non-permeable materials to sure an appropriate

balance between the penetration of stormwater and

urban runoff.

6. Street Furniture & Public Art

a. All development proposals are to be

accompanied by a landscape plan,

prepared by a qualified and suitably

experienced landscape architect,

indicating how public domain

improvements including paving, street

furniture and lighting will be incorporated

into the development.

A Landscape Report has been prepared by Place

Design and is submitted with the DA. This Report

details the proposed public domain improvements

across the site.

b. Public domain finishes including the

style, colour and installation methods of

street furniture, paving and street lighting

shall be in accordance with Ryde Public

Domain Technical Manual.

We understand that the Landscape Report includes

public domain finishes in accordance with the Ryde

Public Domain Technical Manual.

c. Public art is to be provided in

accordance with Council’s Public Art

Policy.

A Public Art Plan has been prepared by Black Beetle

(refer Appendix 8). This Plan explores the

opportunities, processes and integration of artworks as

part of the entire Concept Plan site and provides aims

and objectives of Public artwork in relation to the wider

precinct.

141004 SEE 4&5 FINAL 74

d. Embellishment of public places/spaces

will be at developers’ cost and the type

and amount of embellishment will be

negotiated with Council.

Noted.

7. Safety

a. Public spaces need to be designed to

meet Crime Prevention Through

Environmental Design (CPTED) principles

(DUAP 2001).

As set out in the Landscape Plan prepared by Place

Design, the proposed landscape strategy will be

designed to achieve CEPTED principles such as

"Natural surveillance:

The proposed landscape design will play an

important role in Crime Prevention through

Environmental Design. The landscape is designed

to keep surveillance and pedestrian movement in

consideration ensure with unimpeded sightlines to

all areas and especially key areas of activation to

avoid blind spots

to ensure lighting for appropriate surveillance and

avoid shadows and glare which might put people at

risk.

Natural Access Control:

The landscape design utilizes the use of walkways,

fences, lighting and signage to clearly guide people

and vehicles to and from the entrances.

The goal with this CPTED principle is not

necessarily to keep intruders out, but to direct the

flow of people while decreasing the opportunity for

crime.

Territoriality:

The Landscape is designed to define desired

movement areas, improve surveillance and

delineate borders with help of change in materials,

texture, planting, change in level, artwork, signage

etc.

Maintenance:

A Maintenance and management plan has been

produced for stages 4-5 that ensures CPTED

principles are met. This includes maintenance of

shrubs close to paths and suitable choices if species

that allow passive surveillance . particular

instructions will be given to the maintenance

contractor in this regard."

141004 SEE 4&5 FINAL 75

b. Open sightlines and landscaping needs

to be provided that allows for high levels

of public surveillance by residents and

visitors.

Refer above

c. Lighting is to be provided to all

pedestrian ways, building entries,

corridors, laundries, lifts, stairwells,

driveways and car parks to ensure a high

level of safety and security for residents

and visitors at night. Further, external

lighting including street lighting if

necessary (in accordance with pedestrian

lighting AS1158 is to be provided which

makes visible potential hiding spots at

night.

Refer to the submitted Landscape Report for details of

the proposed lighting strategy.

d. Entrances to public open spaces will

need to encourage pedestrian use and

establish clear sightlines to improve visual

security.

The public domain landscape plans prepared by Place

Design include 'natural access control' which involves

the utilisation of walkways, fences, lighting and

signage to clearly guide people to and from the

entrances, with the aim of directing people into the

public open spaces.

e. The design of public domains must not

result in dead ends or similar design

outcomes.

As the plans prepared by Place Design clearly detail,

there will be no dead end spaces created.

Indeed, Place has undertaken their own CEPTED

assessment of the proposal to ensure that the

proposed landscape design plays an important role in

maximising natural surveillance opportunities.

4.2 Architectural Characteristics

1. Height

a. The maximum building height is to

comply with the heights shown in Ryde

Local Environmental Plan 2014 Height of

Buildings Map. Buildings must comply

with the maximum number of stories

shown in Figure 4.2.10.

The maximum height of the proposal has been

established through the Concept Approval. In

particular, approved plan ref. PPR 001-D provides

maximum RL's for each of the proposed buildings.

These maximum RL's are clearly detailed on the

submitted architectural plans.

The proposed buildings will not exceed these

maximum RL's.

In addition, it is noted that the Concept Modification

approved various 'popups' across both Stage 4 and 5.

The extent of these 'popups' are detailed on approved

plan references Figure 15 Rev 4 and Figure 17 Rev 4.

These 'popups' permit additional storeys on top of the

maximum RL's, so long as they do not exceed 60% of

141004 SEE 4&5 FINAL 76

the footprint of the typical floor plate below.

We are advised that the proposed 'popups' as detailed

on the submitted architectural plans meets this

requirement and therefore the proposal is consistent

with the Concept Approval as modified.

c. The ground floor height shall be 4 m

floor to floor regardless of use.

The proposed design complies with the MP09_0216

Mod 1 Concept Plan Approval.

d. Any car parking above ground will have

a minimum 3 metres (floor to underside

ceiling) to allow for potential future

conversion.

As the plans submitted with the DA clearly illustrate, all

car parking will be provided at basement level.

e. Retail and commercial uses at ground

floor are to have floor levels contiguous

with finished footpath levels. On sloping

sites the levels must be contiguous at

entries.

Non non-residential uses are proposed.

2. Setbacks The building siting and setbacks are in accordance

with the Concept Approval.

3. Roof Form

a. Buildings below RL 15 must have

articulated roofs, as they will be viewed

from buildings above. Articulated roofs

refer to well-designed roof zones with

landscaping, useable areas and/or richly

detailed roofs made of high quality

materials.

The approved RL's for both Stage 4 and 5 are

substantially in excess of RL 15. However, and

notwithstanding this, the proposal includes articulated

roof forms, achieved primarily though the use of high

quality materials.

Roof terraces to the top floor apartments will be private

open spaces for the apartment the lower roofs and

other non-trafficable extents of the roof will have high

quality gravel patterned on.

b. The use of solar panels on roofs is

encouraged where possible.

The proposal does not include the use of solar panels.

4. Building Facades & Articulation

a. Building facades should be articulated

within a 3-metre zone to provide entries,

external balconies, porches, glazed

balcony enclosures, terraces, verandas,

sun shading elements etc.

As the submitted plans demonstrate, the building

facades have been sufficiently articulated across all

elevations. This has been achieved using a mixture of

architectural techniques. Refer to the submitted plans

for further information.

b. Penthouses should be set a minimum

of 4 metres from any building façade.

The built form was approved through the Concept

Modification. The proposal does not involve any

modifications to the approved built form.

141004 SEE 4&5 FINAL 77

c. Articulate buildings to respond to

orientation, views, breezes, privacy,

views, acoustic requirements, street

widths and the relationship of the building

to external garden spaces.

Envelope configuration, orientation and height, was

approved in Concept Approval MP 09-216 and

subsequent Mod1 Approval.

Where facades receive solar access, living rooms and

private open space are orientated to capture the sun.

Apartments on the upper floors have skylights

incorporated to optimize solar access. Refer to the

accompanying Solar Access and Natural Ventilation

Assessment.

Apartment layouts have been designed to promote

separation between living areas and more quiet

sleeping zones.

Inter tenancy walls between adjoining apartments will

be designed in accordance with BCA requirements

and acoustic consultant’s recommendations.

d. Articulate buildings vertically and

horizontally: materials and building

setbacks on the upper storeys are to be

used to reduce the perceived bulk of

buildings.

Articulation of the building façade has been achieved

by using both horizontal and vertical elements and

differing materials and finishes. Strong horizontal

bands (slab edges, balcony balustrades, rhythmic

recycled timber posts and changes in cladding)

promotes clear delineation between the upper and

lower levels.

Recessed balconies and screened operable louvres

give a sense of enclosure whilst also encouraging

passive surveillance to the public links below.

Wrap around balconies maximise capturing views

around and assists in reducing the perceived building

bulk and assists in widening the sense of space

between the wings and public link corridors.

e. Provide and denote entries along street

frontages and public domain spaces

where appropriate.

The primary entry to Stage 3 will be directly from the

foreshore plaza area, with the entry to Stage 2 also

located directly off a landscaped courtyard.

Refer to the architectural and public domain plans for

further information.

f. Buildings are to address streets, open

spaces and the river foreshore. Street

frontages are to be parallel with or aligned

to the street alignment.

Notwithstanding the fact that the bulk and scale of the

proposal was approved as part of the Concept

Modification, both Stage 4 and 5 have been designed

to ensure that both buildings will address the proposed

foreshore plaza area and foreshore area generally.

g. Provide balconies and terraces,

particularly where buildings overlook

public spaces.

As the plans submitted with the DA demonstrate, the

primary outlook and view for both the Stage 4 and 5

buildings is south and towards the foreshore.

141004 SEE 4&5 FINAL 78

As such, so as to maximise views and also provide an

outlook over the foreshore plaza area, the majority of

units have been oriented south with balconies that

maximise this outlook.

h. All facades visible from the public

domain are to be durable, low

maintenance and of high quality.

The following has been provided by R+M:

"The colour palate is thematic to the industrial past and

water’s edge coastal development with a range of

blues, recycled timber and metal cladding.

At street level, the façade is composed to hint at the

urban edge and human scale with sandstone base,

rhythmic vertical fins, deep horizontal slabs setting a

human scale datum line and operable metal privacy

screens that provide a rich kaleidoscope of beauty,

luxury and understated style.

The mid-section is highly articulated with horizontal

and vertical metal cladding, glazed ribbon balconies

and punchy windows references the former industrial

buildings and their use of glazing.

The top head is designed to maximise views to the

water and the heartland through strong horizontal

lines, continuous patterned screens and folded edges."

i. External glass to be non-reflective and

have a maximum of 20% tint.

Any external glass will be non-reflective.

5. Private & Communal Open Space

a. Private open space with sunlight

access, ventilation and privacy shall be

provided for apartments in accordance

with SEPP65.

Refer to the SEPP 65 Assessment prepared by

R+M.

b. No more than 50% of communal open

space provided at ground level shall be

paved or of other non-permeable

materials

Refer to the Landscape Design Report prepared

by Place Design.

6. Residential Amenity

a. In considering compliance with

SEPP65, regard will be given to:

ii. sunlight access to adjoining balconies

of living rooms; and

iii. appropriate urban form, site orientation

and other constraints.

Refer to the SEPP 65 Assessment prepared by

R+M.

141004 SEE 4&5 FINAL 79

b. Apartments below a sloping ground

level shall apply the SEPP65 guideline for

lightwells.

Refer to the SEPP 65 Assessment prepared by

R+M.

4.3 Ecological Sustainability

2. Energy Efficient Design

a. Residential development must be

designed in accordance with principle

outlined in the Building Sustainability

Index (BASIX)

b. The principles and properties of

thermal mass, insulation and glazing are

to be considered in the design of buildings

to achieve a high level of energy

efficiency

A BASIX Assessment has been prepared by Integreco

Consulting.

In addition, an ESD letter has been submitted in

support of the DA. This letter is in response to

Condition 22 of the Concept Modification (refer

Appendix 18).

This advice states that the proposed project will

commit to achieve include:

"1. Energy scores (measured by BASIX) which,

on average, exceed the targets by over 10%.

2. Water scores (measured by BASIX) which

exceed the targets by just under 10%.

3. Innovation – achieved by using the first ever

Australian incorporation of the CT2000 car

charging technology, in a residential context.

4. Waste Category – contractors will be required

by Holdmark to meet the base waste targets in

the ESD Masterplan Report (“101117 Shepherds

Bay Meadowbank - ESD Report”). "

Refer to the ESD Report at Appendix 18 for further

information.

2. Noise & Vibration Attenuation

Residential

a. New residential developments,

including those within a mixed-use

building, are required to consider noise

attenuation and acoustic treatment in their

design. Particularly, the building layout,

walls, windows, doors and roofs are to be

designed and detailed to reduce intrusive

noise levels.

An acoustic report has been prepared by DK Acoustics

(refer Appendix 19).

The Report concludes that the proposal is acceptable

subject to various noise control recommendations as

set out in Section 5 of the Report.

b. Development must have regard to

“Interim Guidelines for Development Near

Busy Road and Rail Corridors” NSW

Sections 3.4 and 3.5 of the acoustic report provide an

assessment of the proposal against these Guidelines.

141004 SEE 4&5 FINAL 80

Planning & Infrastructure.

c. Balconies and other external building

elements are to be located, designed and

treated to minimise infiltration of noise into

the building and reflection of noise from

the façade.

Section 3.1 of the acoustic report assesses the

proposal against Council's controls.

d. New units are to be constructed in

accordance with: i. Australian Standard

3671-1989 and 3671-1987.

R+M has confirmed that the proposal will be designed

in accordance with this and all relevant Australian

Standards.

Commercial

b. The use of a premises, and any plant,

equipment and building services

associated with a premises must not: i.

create an offensive noise.

f. Where development adjoins residential

development, the use of mechanical plant

equipment and building services will be

restricted and must have acoustic

insulation.

g. Loading and unloading facilities must

not be located immediately adjacent to

residential development.

h. Retail premises must limit any spruiking

and the playing of amplified music or

messages so as not to disturb the

amenity of other public and private

places.

i. Air conditioning ducts shall not be

situated adjacent to residential

development.

j. Where development is situated adjacent

to residential development, working hours

shall generally be restricted to 7 am to 6

pm Monday to Friday and 8 am to 1 pm

on Saturday, and nil on Sundays or public

holidays. Activities in operation outside

these hours must demonstrate that there

will be no detrimental impact to residential

amenity.

No commercial uses are proposed as part of the

development.

4. Parking Access & Loading

a. All new buildings are required to

provide on-site loading and unloading

An Internal Traffic Assessment has been prepared in

141004 SEE 4&5 FINAL 81

facilities.

b. Loading docks shall be located in such

a position that vehicles do not stand on

any public road, footway, laneway or

service road and vehicles entering and

leaving the site move in a forward

direction.

c. Loading docks that extend more than

7.5 metres into a building, mechanical

ventilation might be required.

support of the DA by Thompson Stanbury.

In terms of loading, Section 5.2 of this report assesses

service vehicle movements into and out of the site,

concluding that:

"The proposed internal servicing arrangements

of Stages 4 & 5 are therefore considered to be

satisfactory."

In terms of mechanical ventilation, as stated previously

in this report, details of ventilation have not yet been

finalised.

5. Flooding & Stormwater Drainage

a. Development must comply with Part

8.6 Floodplain Management of this DCP.

A full stormwater and flooding assessment has been

submitted with the DA. We understand that this has

been designed to ensure that the proposal satisfies

Part 8.6 of the Floodplain Management of the DCP.

5.0 PRECINCT SPECIFIC DEVELOPMENT CONTROLS

Precinct 3 - Waterfront

a. The impact of new buildings on views

from the Parramatta River to the site and

the treed ridgeline to the north are to be

considered. Similarly, views from this

precinct to the Parramatta River are to be

optimised.

b. Development near the waterfront is to

respond to and consider views from the

Parramatta River.

The terms of the modified Concept Approval sets out

the bulk and scale of the proposed buildings.

This was established through an approved envelope

as well as maximum RL's for each of the buildings.

The impact of the approved built form in terms of view

loss was addressed as part of the Concept Approval

with view corridors where available.

The proposal does not seek to vary the approval in this

regard.

c. Distances between buildings should

take into account acoustic and privacy

issues to protect the amenity for all

residential units. Minimum distances

should be in accordance with SEPP 65

principles.

An assessment of the proposal against the objectives

of the Residential Flat Design Code (RFDC) has been

undertaken by R+M (refer Appendix 3).

In terms of separation, R+M have advised that Stage 4

and Stage 5 comply with the Concept Plan building

envelopes. Separations range between 18 – 22m (18m

is required).

d. Facades should be articulated within a

zone of 3 metres and be built to street

edge behind the required landscape

setback.

An assessment of the proposal against the objectives

of the Residential Flat Design Code (RFDC) has been

undertaken by R+M (refer Appendix 3).

Section 3.14 of this assessment describes the facade

articulation stating that:

"The materials, colours, finishes that are used in

141004 SEE 4&5 FINAL 82

the development are of a very high standard and

integrate with the emerging character of

development in the area. The composition and

articulation of the proposed building facades are

of high quality and will contribute positively to the

streetscapes. The balconies are arranged to

provide visual interest. Elements such as sun

shading louvers and balustrades add interest to

the overall massing of the building. The façade is

detailed in layers, breaking down the overall

height of the building to establish a relationship

of human scale between the public open space

and the built environment."

e. Maintain all existing mature trees that

add to the high landscape quality of the

area.

In accordance with the requirements of the original

Arborist's Report prepared by Redgum, Trees

Reference 132 and 133 will be retained as part of the

proposal.

In support of the DA, detailed Public Domain

Landscape Plans have been prepared by Place

Design. These detail the landscape treatment across

the site, including the provision of additional trees.

f. Enhance street planting along Bowden

Street to facilitate the perception of a

boulevard providing direct access to the

Parramatta River.

Appropriate street planting has been included within

the Place Design Public Domain Landscape Plans.

g. Ensure that new developments are

responsive to and add to the landscape

quality by providing adequate deep

planting zones above car parking to allow

sustainable planting which takes into

account solar access and views.

R+M confirms that there is sufficient depth to support a

wide selection of native and exotic trees and shrubs

above car parking that are of low maintenance and

contribute to habitats of local fauna and also provide

buffering/screen to residential areas.

i. Provide a new pocket park to the

southern part of the precinct to ensure

tree retention and enable passive activity

with views to Parramatta River.

The foreshore park is to be provided as part of the

concurrent DA for Stages 2 and 3.

k. Provide a 20-metre foreshore

landscape setback with a high quality

solution knitting with the Shepherds Bay

foreshore upgrade.

The bulk and scale of the proposal was approved as

part of the Concept Approval. However, and

notwithstanding that, deep landscape setbacks to both

buildings have been provided. Refer to the Landscape

Plans prepared by Place Design for further

information.

