6

STATEMENT OF FACTS AND CONTENTIONS

	COURT DETAILS

	Court
	Land and Environment Court of New South Wales

	Class
	1

	Case number

	10982 of 2010

	TITLE OF PROCEEDINGS

	Applicant
	Swan Properties Pty Ltd

	
	

	
	

	Respondent
	Bligh Shire Council

	
	

	FILING DETAILS

	Filed for
	Bligh Shire Council, respondent

	Legal representative
	Ms J Stevens, solicitor

Stevens & Co

	
	

	Legal representative reference
	JS: BC 38776/2010

	Contact name and telephone
	Ms J Stevens, (02) 43289754

	PART A– FACTS

	The application
	DA 100057/2010 – 4 February 2010

	The proposal
	The demolition of all existing improvements and the erection of a 3- storey building containing 16 units, comprising 12 x 3 bedroom and 4 x 1 bedroom units with basement car parking for 28 spaces, including 3 visitor spaces

	The site
	The site is 34 Smart Street, Bligh and is Lot 6 in DP 45789075. It is rectangular in shape with a 15.2 m northern frontage to Smart Street, side boundaries of 50 m and a rear boundary of 15.2 m giving a site area of 760 sq m.

The site has no existing vegetation and a fall to Smart Street from the rear boundary of 3 m. A single storey residential dwelling and detached garage are located near the street frontage

	The locality
	The locality is predominantly residential in character and consists of a mix of single storey residential dwelling and more recent townhouse development.

A high school is located approximately 150 m to the east.

	The statutory controls
	The site is zoned Residential 2(b) under Bligh Local Environmental Plan 2001 (LEP 2001). Residential flat buildings are a permissible use, with consent in this zone, and group homes are prohibited in this zone. Clause 9(3) provides that consent must not be granted unless the proposed development is consistent with the objectives of the zone.

Bligh Development Control Plan (the DCP) applies to the site and Pt 6 applies to residential flat buildings. There are no specific planning requirements that relate to group homes.

SEPP No. 71 - Coastal Protection applies to the site but does not raise any matters that are in contention.

	Compliance with statutory controls
LEP 2001

Control

Requirement

Proposal

Compliance

Cl 10(1) – site frontage

15.2m

15.0m

Y

Cl 10(2) – site area

760m2
250m2
Y

Cl 14(2) – wall height

8.5m

9m

N

DCP

Control

Requirement

Proposal

Compliance

Cl 17 – car parking

28 spaces

28 spaces

Y

Cl 19(1) – floor space ratio

0.65:1

0.7:1

N

Cl 21(1) – landscaped area

25%

19%

N

Cl 23(2) – front setback

5m

6m

N

Cl 23(3) – side setbacks

3m

3m

Y

Cl 24 – cut/fill

<1m

<1m

Y

Cl 28(1) – solar access

3 hours

2 hours

N

	Actions of the respondent consent authority
	Notification letters were sent to adjoining properties for comment between 12 February 2010 and 1 March 2010 and 6 submissions were received objecting to the application. The application was refused by the respondent on 13 April 2010 for the following reasons:

1. The proposed development has unacceptable height that impacts on the amenity of adjoining residences.

2. The proposed development has unacceptable impact on the streetscape.

3. The proposed development does not provide adequate means of disposing of stormwater.
4. The proposed development is unacceptable because of the bulk of the building and the lack of landscaping

.

	PART B – CONTENTIONS

B1 - Contentions that warrant the refusal of the application

The application must or ought to be refused because:

1. Development prohibited

1.1 The proposed development is for a purpose that is a prohibited use on the site.

1.2 Particulars:

The proposed development is appropriately characterised as a “group home” based on the definition in cl 4 of LEP 2001 rather than a “residential flat building” as proposed by the applicant. A group home” is a purpose that is prohibited in the Residential 2(b) zone in LEP 2001 and therefore the application must be refused.

1.3 The proposed development is inconsistent with objectives (a) and (b) for the Residential 2(b) zone.

1.4 Particulars

The proposed development has excessive height and bulk and an unacceptable appearance in the streetscape and is not “characteristic of the form and appearance of buildings in the area” (objective (a)) and will not ”maintain the dominant character of the area” (objective (b)) and therefore the application must be refused in accordance with cl 9(3) of LEP 2001.
2. Height

2.1 The proposed development does not comply with:

· objectives (b) and (d) in cl 14(1) of LEP 2001 for the height development standard.

· a maximum wall height of 8.5 m required by cl 14(2) of LEP 2001.

· a maximum overall height of 11 m required by cl 14(3) of LEP 2001.

2.2 Particulars:

The proposed development has a maximum wall height of 9 m and a maximum overall height of 12.5 m for approximately 25% of the building at the southern end. This height breaches the development standards in cll 14(2) and 14(3) of LEP 2001 and the proposed development must be refused because the SEPP 1 objection to the maximum wall height and maximum overall height development standards has not demonstrated that compliance with the development standards is either unreasonable or unnecessary in the circumstances of the case.

Alternatively, if the SEPP 1 objections to the maximum wall height and maximum overall height development standards are both well founded, the proposed development ought be refused because of the inconsistency with the objectives in cl 14(1), in that the building is not “characteristic of the height of buildings in the area” (objective (b)) and will unacceptably “impact on the character of the area” (objective (d)).

3. Bulk

3.1 The proposed development does not comply with:

· objective (a) in cl 19(1) of the DCP for FSR.

· objective (b) in cl 21(1) of the DCP for minimum landscaped area.

· a maximum floor space ratio (FSR) of 0.65:1 required by cl 19(2) of the DCP.

· a minimum landscaped area of 25% of the site area required by cl 21(2) of the DCP.

3.2 Particulars:

The proposed development has a FSR of 0.71:1 and a landscaped area of 19% of the site area. The breaches of the FSR and landscaped area requirements, when combined with the breach of the height requirements, create a building that is inconsistent and out of character with similar development in the area. The proposed building does not comply with the objective in cl 19(1)(a) in that the building is not “characteristic of the bulk, scale and massing of buildings in the area” and will not comply with the objective in cl 21(1)(a) in that the proposal does not provide “a building in a landscaped setting” . For these reasons, the proposed development ought be refused.

4. Streetscape/character

4.1 The proposed development does not comply with:

· objective (b) in cl 23(1) of the DCP.

· a minimum front setback of 6m required by cl 23(2) of the DCP.

· the requirement that any new building must address the street frontage and present an elevation that has the appearance of a residential dwelling in cl 23(4) of the DCP.

4.2 Particulars:

The proposed development has a minimum front setback of 5 m and an elevation that is largely a blank wall. This elevation has few features that would normally be associated with a residential dwelling, such as windows, a front door and articulation of the street elevation. The proposed building does not comply with the objective in cl 23(1)(b) in that the building does not “harmonise and have a character that is sympathetic to the residential character of the area”. For these reasons, the proposed development ought be refused.

5. Amenity impacts

5.1 The proposed development does not comply with:

· a minimum of 3 hours solar access to the living area of any adjoining property on 21June required by cl 28(1) of the DCP.

5.2 Particulars:

The proposed development restricts solar access to the living room and rumpus room of the adjoining property at 32 Smart Street to around 2 hours on 21June. For this reason, the proposed development ought be refused.

B2 – Contentions that may be resolved by conditions of consent:

1. Drainage

A condition requiring the preparation and approval of a drainage plan designed by a qualified drainage engineer would address the council's concerns over the inadequacy of the documentation provided by the applicant for the disposal of stormwater for the proposed development.

2. Loss of privacy

The following condition would address the council's concerns over loss of privacy.

23. The provision of translucent glass or other material to a height of 1.6 m is to be provided on the edges of the balconies on the rear elevation.

B3 – Insufficient information

Insufficient information has been provided in the applicant’s landscaping plan to enable the council to adequately assess the effect of the landscaping from Smart Street and the adjoining residential properties. To overcome the council’s concern of insufficient information, the landscape plan should include the specific location, species type and mature spread of any canopy of the proposed landscaping.

	SIGNATURE

	Signature of James Willis
	

	
	

	Capacity
	Senior town planner, Bligh Shire Council

	Date of signature
	26 May 2010

