
Minutes

OOrrddiinnaarryy MMeeeettiinngg ooff CCoouunncciill

TTuueessddaayy,, 2266 AApprriill 22001166 aatt 77..0000ppmm

PAGE 2

RReeppoorrtt llnnddeexx
The following reports were considered:

9.1 53-55 Amelia Avenue, Essendon (Lots 21 & 22 PS8229) - Construction of
four dwellings .. 6

9.2 4 Kernan Street, Strathmore (Lot 128 PS 007506) - Construction of four
dwellings ... 7

9.3 147-149 The Parade, Ascot Vale (Lot 1 TP 685469H) - Construction of
nine dwellings .. 7

9.4 39 Pearl Street, Niddrie (Lot 1 on LP 040028) - Construction of two
dwellings ... 8

9.5 19 - 21 Illawarra Road, Flemington (Lots 14 & 15 on LP 003456) -
Construction of two dwellings to the side of the existing dwelling 13

9.6 33 Marshall Street, Flemington (Lot 34 on Plan of Subdivision 005088) -
Construction of an extension, alterations and additions to a dwelling on a
lot less than 300 square metres .. 14

9.7 8-14 Shuter Street, Moonee Ponds (Lots 1 and 2 on LP 39229, Lot 1 on
TP 754793Q and Lot 1 on TP 385218H) - Construction of a multi-storey
building, use of the land for offices and a reduction to the car parking
requirement ... 17

9.8 Community Financial Support Framework .. 24

9.9 Draft Transport Safety Strategy ... 25

9.10 Recording of Public Council Meetings - 6 Month Update 25

9.11 Request to remove Peppercorn tree at 1 Antares Court, Aberfeldie 26

9.12 Resilient Melbourne Strategy .. 26

9.13 2016 Spirit of Moonee Valley Community Awards .. 26

9.14 Proposed New Lease for Debneys Park Community Garden 27

9.15 2015/16 Capital Works Status Review (April 2016) ... 27

9.16 Attendance at the 2016 ALGA National General Assembly of Local
Government .. 28

9.17 Attendance at the Australian Mayoral Aviation Council (AMAC) Annual
General Meeting and Conference 2016 .. 28

9.18 Report on Assemblies of Council .. 29

9.19 Report on Advisory Committees .. 29

9.20 Report on Audit Committee ... 30

10. Notices of Motion

10.1 Notice of Motion No. 2016/8 - Sky Rail ... 30

10.2 Notice of Motion No. 2016/9 - Councillor Expenses .. 31

10.3 Notice of Motion No. 2016/10 - Councillor Attendance at Conferences,
Seminars and Other Similar Events .. 32

PAGE 3

12. Consideration of Confidential Reports

12.1 Utilities Contracts with AGL ... 33

PAGE 4

MMiinnuutteess ooff tthhee OOrrddiinnaarryy MMeeeettiinngg ooff CCoouunncciill
Tuesday, 26 April 2016 at 7.00pm

held at the Moonee Valley Civic Centre

PRESENT:

Members: Cr Andrea Surace

Cr Paul Giuliano (arrived 8.09pm)

Cr Jan Chantry

Cr Shirley Cornish

Cr Nicole Marshall

Cr Cam Nation

Cr Narelle Sharpe

Cr John Sipek

Mayor

Officers: Mr Anthony Smith

Mr Henry Bezuidenhout

Mr Gil Richardson

Mr Petrus Barry

Ms Yvonne Hansen

Acting Chief Executive Officer

Acting Director Planning & Development

Acting Director City Services

Manager Statutory Planning

Manager Legislative Services & Support

1. Opening

The Mayor, Cr Surace, opened the meeting and welcomed all present to the
Council Meeting of Tuesday, 26 April 2016.

2. Apologies

Cr Jim Cusack has been granted Leave of Absence for this meeting.

3. Confirmation of Minutes

Council Resolution

Moved by Cr Marshall, seconded by Cr Cornish that the Minutes of the Ordinary
Meeting of Council held on Tuesday, 22 March 2016 be confirmed.

CARRIED

4. Declarations of Conflict of Interest

Cr Marshall declared an indirect conflict of interest in Item 9.7 due to a close
association. A written disclosure was provided to the Chief Executive Officer
outlining the reasons for this conflict.

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 5

5. Presentations

5.1 The Mayor, Cr Surace announced Elaine Tregear as the winner of the
Moonee Ponds Creek iPad Competition and made a presentation to Ms
Tregear.

5.2 The Mayor presented Council with a token of appreciation received from
the Minister for Social and Family Development, Singapore, Mr Tan Chuan
Jin. This token was received in thanks to the Flemington Street Children’s
Centre and their participation as a pilot site for the Melbourne University
Victorian Advancing Early Learning Study project, the 3A or Abecedarian
approach to learning.

5.3 The Mayor presented to Council a letter from the committee and members
of the 58/32 Infantry Battalion Association thanking Council for its
attendance at the Annual Pompey Elliott Luncheon held on 11 March 2016
and to provide an update on upcoming projects and events.

5.4 The Mayor presented Council with a letter from Moonee Valley Relay for
Life and on behalf of the Cancer Council Victoria and Moonee Valley
Volunteer Organising Committee thanking Council for its support of the
Moonee Valley Relay for Life. In total, they raised $140,000 toward
supporting the Cancer Council’s important work in the fight against cancer.
with Council’s Aloha Life Team raising $2,216.70.

6. Petitions and Joint Letters

Nil.

7. Public Question Time

Nil.

8. Reports by Mayor and Councillors

File No. FOL/14/1249

Minute No. 2016/37

Council Resolution

Moved by Cr Nation, seconded by Cr Sharpe that the reports by the Mayor and
Councillors be received.

CARRIED

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 6

9. Reports

9.1 53-55 Amelia Avenue, Essendon (Lots 21 & 22 PS8229) -
Construction of four dwellings

File No: FOL/16/130

Author: Statutory Planner

Directorate: Planning & Development

Ward: Buckley

Minute No. 2016/38

Council Resolution

Moved by Cr Chantry, seconded by Cr Sharpe that Council issue a Refusal to
Grant a Permit in relation to Planning Permit Application MV/607/2015 for the
Construction of four dwellings at No. 53-55 Amelia Avenue, Essendon (Lot 21
and 22 on Plan of Subdivision 8229), on the following grounds:

1. The development would present a visually dominant and unsympathetic
built form character to the area contrary to the design guidelines of the
Garden Suburban 6 Precinct under the Moonee Valley Neighbourhood
Character Study 2012 and Clause 21.05-3 (Objectives & Strategies –
Urban Design) of the Moonee Valley Planning Scheme.

2. The proposal fails to satisfy the following standards contained within
Clause 55 (Two or more dwellings on a lot) of the Moonee Valley Planning
Scheme, and does not achieve an acceptable outcome in terms of the
following objectives:

a) Clause 55.02-1 (Neighbourhood Character);

b) Clause 55.03-1 (Street Setback);

c) Clause 55.03-3 (Site Coverage);

d) Clause 55.03-5 (Energy Efficiency);

e) Clause 55.03-7 (Safety);

f) Clause 55.03-10 (Parking Location);

g) Clause 55.04-1 (Side and Rear Setbacks);

h) Clause 55.04-2 (Walls on Boundaries);

i) Clause 55.04-6 (Overlooking);

j) Clause 55.04-8 (Noise Impacts);

k) Clause 55.05-5 (Solar Access to Open Space);

l) Clause 55.06-1 (Design Detail); and

m) Clause 55.05-6 (Storage).

3. The proposal, including the use of the rear laneway for vehicle access, will
cause adverse carparking and traffic impacts on the surrounding area
which will be substantial and unreasonable.

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 7

4. The proposal is an overdevelopment on the site and an inappropriate
design response on the land.

CARRIED

9.2 4 Kernan Street, Strathmore (Lot 128 PS 007506) -
Construction of four dwellings

File No: FOL/16/130

Author: Senior Statutory Planner

Directorate: Planning & Development

Ward: Buckley

Minute No. 2016/39

Council Resolution

Moved by Cr Chantry, seconded by Cr Sharpe that Council issue a Refusal to
Grant a Permit in relation to Planning Permit Application No. MV/21/2015 for the
Construction of four double storey dwellings at No. 4 Kernan Street, Strathmore
(Lot 128 PS 007506), on the following grounds:

1. The development would present a visually dominant and unsympathetic
built form character to the area contrary to Clause 55.02-1
(Neighbourhood Character) and Clause 21.05-3 (Objectives & Strategies –
Urban Design) of the Moonee Valley Planning Scheme.

2. The proposed development does not meet the requirements of the
following requirements of Clause 55 of the Moonee Valley Planning
Scheme:

a) Clause 55.03-1 (Street Setback); and

b) Clause 55.05-4 (Private Open Space).

3. The proposal will cause adverse traffic impacts on the surrounding area,
which will be substantial and unreasonable.

CARRIED

Cr Sipek left the meeting at 7.38pm and returned at 7.40pm.

9.3 147-149 The Parade, Ascot Vale (Lot 1 TP 685469H) -
Construction of nine dwellings

File No: FOL/16/130

Author: Principal Planner/Appeals Advocate

Directorate: Planning & Development

Ward: Myrnong

Minute No. 2016/40

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 8

Council Resolution

Moved by Cr Marshall, seconded by Cr Nation that Council issue a Refusal to
Grant a Permit in relation to Planning Permit Application No. MV/471/2015 for
the construction of nine dwellings at No. 147-149 The Parade, Ascot Vale (Lot 1
TP 685469H), on the following grounds:

1. The bulk, height and scale of the proposal would present a visually
dominant and unsympathetic built form in relation to the character contrary
to Clause 21.06 (Built Environment) of the Moonee Valley Planning
Scheme.

2. The proposal fails to achieve acceptable outcomes in terms of
neighbourhood character, in particular it does not respond appropriately to
the following design guidelines of the Garden Suburban 1 Precinct under
the Moonee Valley Neighbourhood Character Study 2012:

a) Building height, form and layout;

b) Siting and setbacks; and

c) Design detail.

3. The proposal, including the use of the rear laneway for vehicle access, will
cause adverse carparking, traffic and amenity impacts on the surrounding
area which will be substantial and unreasonable.

4. The proposed development does not meet the requirements of the
following requirements of Clause 55 of the Moonee Valley Planning
Scheme:

a) Clause 55.03-1 (Street Setback);

b) Clause 55.03-10 (Parking Location)

c) Clause 55.04-1 (Side and Rear Setbacks);

d) Clause 55.04-2 (Walls on Boundaries);

e) Clause 55.04-6 (Overlooking);

f) Clause 55.04-7 (Internal Views); and

g) Clause 55.05-4 (Private Open Space).

CARRIED

9.4 39 Pearl Street, Niddrie (Lot 1 on LP 040028) -
Construction of two dwellings

File No: FOL/16/130

Author: Statutory Planner

Directorate: Planning & Development

Ward: Buckley

Minute No. 2016/41

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 9

Council Resolution

Moved by Cr Chantry, seconded by Cr Sharpe that Council issue a Notice of
Decision to Grant a Permit in relation to Planning Permit Application No.
MV/818/2015 for the construction of two dwellings at 39 Pearl Street, Niddrie
(Lot 1 on LP 040028), subject to the following conditions:

1. Before the development starts, amended plans to the satisfaction of the
Responsible Authority must be submitted to and approved by the
Responsible Authority. The amended plans must be drawn to scale with
dimensions and three copies must be provided. The amended plans must
be generally in accordance with the plans submitted and assessed with
the application but modified to show:

a) The submission of a separate colour and materials schedule, with
any painted render to be light in appearance in accordance with the
preferred character statement for the Garden Suburban 6 precinct.

Once approved these plans become the endorsed plans of this permit.

2. Except with the prior written consent of the Responsible Authority, the
layout of the land and the size, design and location of the buildings and
works permitted must always accord with the endorsed plan and must not
be altered or modified.

3. Before the buildings approved by this permit are occupied, all boundary
walls must be cleaned and finished to the satisfaction of the Responsible
Authority.

4. Buildings or works must not be constructed over or adjacent to any
easement or within one metre of an existing Council drainage asset
without the prior written consent of Council (or of the authorities or
agencies with an interest in the easement) to the satisfaction of the
Responsible Authority.

5. A minimum 30 days prior to any building or works commencing, all WSUD
Details (relating to the WSUD treatment measures nominated in the
approved and complying STORM report), such as cross sections and/or
specifications, to assess the technical effectiveness of the proposed
stormwater treatment measures, must be submitted for approval by the
Responsible Authority.

6. A minimum 30 days prior to any building or works commencing, a Site
Management Plan must be submitted to and approved by the Responsible
Authority detailing the site and environmental management methods to be
used. The plan must include, but is not limited to:

a) A statement or report outlining all construction measures to be taken
to prevent litter, sediments and pollution from entering the
stormwater systems.

The WSUD Site Management Plan may form part of a broader Site
Management Plan that covers other project components, ie. such as
noise, EPA issues, traffic management, waste management, etc.

Once submitted and approved the works detailed by the Site Management

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 10

Plan must be carried out to the satisfaction of the Responsible Authority.

7. A minimum 30 days prior to any building or works being completed, a
WSUD Maintenance Program must be submitted to and approved by the
Responsible Authority which sets out future operational and maintenance
arrangements for all WSUD measures. The program must include, but is
not limited to:

a) Inspection frequency.

b) Cleanout procedures.

c) As installed design details/diagrams including a sketch of how the
system operates.

d) A report confirming completion and commissioning of all WSUD
Response initiatives by the author of the WSUD Response and
STORM or MUSIC model approved pursuant to this permit, or
similarly qualified person or company. This report must be to the
satisfaction of the Responsible Authority and must confirm that all
initiatives specified in the WSUD Response and STORM or MUSIC
model have been completed and implemented in accordance with
the approved report.

The WSUD Maintenance Program may form part of a broader
Maintenance Program that covers other aspects of maintenance such as a
Builder’ User’s Guide or a Building Maintenance Guide.

8. Floor levels shown on the endorsed plans must not be altered or modified
without the prior written consent of the Responsible Authority.

9. Before the buildings approved by this permit are occupied, the privacy
screens and other measures to prevent overlooking as shown on the
endorsed plans must be installed to the satisfaction of the Responsible
Authority.

All privacy screens and other measures to prevent overlooking as shown
on the endorsed plans must at all times be maintained to the satisfaction
of the Responsible Authority.

10. Before the buildings approved by this permit are occupied, concrete
vehicular crossing(s) must be constructed to suit the proposed driveway(s)
in accordance with the responsible authority’s specification and any
obsolete, disused or redundant vehicle crossing(s) must be removed and
the area reinstated to footpath, nature strip and kerb and channel to the
satisfaction of the responsible authority.

All vehicle access points must be located a minimum of 1.0 metre from
any infrastructure including service pits. Alternatively, such assets may be
incorporated into the crossover with the prior written consent of the
responsible authority and the relevant servicing authority/agency.
Subsequent works and costs in association with relocation and/or
amendment must be incurred at the owner’s cost, to the satisfaction of the
relevant servicing authority/agency and the Responsible Authority.

11. Provision must be made for the drainage of the land including landscaped
and pavement areas. The discharge of water from the land must be

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 11

controlled around its limits to prevent any discharge onto any adjoining or
adjacent property or streets other than by means of an underground pipe
drain which is discharged to an approved legal point of discharge to the
satisfaction of the Responsible Authority.

12. Prior to the issue of an Occupancy Permit, all new boundary fencing as
shown on the endorsed plans must be erected. The cost of such fencing
must be met by the owner and carried out to the satisfaction of the
Responsible Authority.

13. The development must be provided with external lighting capable of
illuminating access to each garage, car parking space and pedestrian
walkways. Lighting must be located, directed and shielded and of limited
intensity so that no nuisance or loss of amenity is caused to any person
within or beyond the land.

14. Before the development starts, and before any trees or vegetation are
removed, a landscape plan to the satisfaction of the Responsible Authority
must be submitted to and approved by the Responsible Authority. The
landscape plan must be prepared by a person or firm with suitable
qualifications to the satisfaction of the Responsible Authority, drawn to
scale with dimensions and three copies must be provided. The landscape
plan must be generally in accordance with plans submitted with the
application and must show:

a) Plans to accord with Condition 1 of this permit.

b) A planting schedule of all proposed vegetation (trees, shrubs and
ground covers) which includes, botanical names, common names,
pot size, mature size and total quantities of each plant.

c) The use of drought tolerant species.

d) The provision of one (1) canopy tree within the front setback of each
dwelling which are able to achieve a minimum mature height of 4
metres.

e) Features such as paths, paving and accessways.

f) The use of non-invasive plant species within any easements which
will ensure that existing infrastructure assets are not damaged by
root systems.

g) All planting abutting the accessway(s) and land frontage to have a
maximum mature height of no more than 900mm in accordance with
Clause 52.06-8 (Design Standards for car parking) of the Moonee
Valley Planning Scheme.

h) An appropriate automated irrigation system.

When approved, the landscape plan will be endorsed and will form part of
this permit.

Landscaping in accordance with the endorsed landscaping plan and
schedule must be completed before the building is occupied.

15. The garden areas shown on the endorsed plan and schedule must only be
used as gardens and must be constructed, completed and maintained in a

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 12

proper, tidy and healthy condition to the satisfaction of the Responsible
Authority. Any tree or shrub damaged, removed or destroyed must be
replaced by a tree or shrub of similar size and variety to the satisfaction of
the Responsible Authority.

16. The permit will expire if:

a) The development does not start within two (2) years of the date of
issue of this permit, or

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

Before the permit expires, or within six (6) months afterwards, the owner
or occupier of the land may make a written request to the responsible
authority to extend the expiry date.

If the development commences before the permit expires, within twelve
(12) months after the permit expires, the owner or occupier of the land
may make a written request to the Responsible Authority to extend the
expiry date.

Permit Notes

 This is not a building permit under the Building Act. A separate building
permit is required to be obtained for any demolition or building works.

 Before the development starts, the permit holder must contact the Moonee
Valley City Council’s Engineering Services Unit regarding legal point of
discharge, vehicular crossings, building over easements, asset protection,
road consent/occupancy etc.

 No on street parking permits will be provided to the occupiers of the land.

 All drainage works undertaken must be in accordance with the
requirements of Stormwater Drainage Requirements for Development
Works as prepared by the Moonee Valley City Council.

 All works undertaken within any existing road reserves must accord with
the requirements of the Moonee Valley City Council’s Engineering
Services Department and be to the satisfaction of the Responsible
Authority.

 Existing levels along the property line and easements must be maintained.
All proposed levels must match to existing surface levels along the
property boundary and or easement. Council will not accept any
modifications to existing levels within any road reserve or easement.

Division Called

A division was called and voting was as follows:

For: Crs Marshall, Cornish, Chantry, Surace, Nation and Sharpe.

Against: Cr Sipek.

CARRIED

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 13

9.5 19 - 21 Illawarra Road, Flemington (Lots 14 & 15 on LP
003456) - Construction of two dwellings to the side of the
existing dwelling

File No: FOL/16/130

Author: Statutory Planner

Directorate: Planning & Development

Ward: Myrnong

Minute No. 2016/42

Council Resolution

Moved by Cr Marshall, seconded by Cr Nation that Council issue a Refusal to
Grant a Permit in relation to Planning Permit No. MV/552/2015 for the
construction of two dwellings to the side of the existing dwelling at 19-21
Illawarra Road, Flemington (Lots 14 & 15 on LP 003456) on the following
grounds:

1. The bulk and form of the building does not adequately respond to its
context in terms of character, failing to satisfy Clause 15 (Built
Environment and Heritage) and Clause 21.06-1 (Neighbourhood
Character) of the Moonee Valley Planning Scheme.

2. The proposal does not adequately demonstrate the provision of car
spaces in accordance with Clause 52.06 (Car Parking) of the Moonee
Valley Planning Scheme.

3. The use of car stackers is inappropriate and will lead to adverse impacts
on the abutting laneway.

4. The proposal does not comply with the following subclauses of Clause 55
(Two or More Dwellings on a Lot and Residential Buildings) of the Moonee
Valley Planning Scheme:

a) Clause 55.02-1 (Neighbourhood Character);

b) Clause 55.04-1 (Side and Rear Setbacks);

c) Clause 55.04-2 (Walls on Boundaries);

d) Clause 55.04-3 (Daylight to Existing Windows);

e) Clause 55.05-4 (Private Open Space); and

f) Clause 55.06-1 (Design Detail).

CARRIED

Cr Giuliano arrived at the meeting at 8.09pm.

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 14

9.6 33 Marshall Street, Flemington (Lot 34 on Plan of
Subdivision 005088) - Construction of an extension,
alterations and additions to a dwelling on a lot less than
300 square metres

File No: FOL/16/130

Author: Statutory Planner

Directorate: Planning & Development

Ward: Myrnong

Minute No. 2016/43

Council Resolution

Moved by Cr Sharpe, seconded by Cr Cornish that Council Issue a Notice of
Decision to Grant a Permit in relation to Planning Permit Application No.
MV/674/2015 for the construction of an extension, alterations and additions to a
dwelling on a lot less than 300 square metres at 33 Marshall Street, Flemington,
(Lot 34 on Plan of Subdivision 005088) subject to the following conditions:

1. Before the development starts, amended plans to the satisfaction of the
Responsible Authority must be submitted to and approved by the
Responsible Authority. The amended plans must be drawn to scale with
dimensions and three copies must be provided. The amended plans must
be generally in accordance with the plans submitted and assessed with
the application but modified to show:

a) The southern and western boundary walls to not exceed a maximum
height of 3.6 metres.

b) Any stormwater measures and notations as a consequence of
Condition 3.

c) A notation on the plans as to whether the rainwater tanks are to be
mechanically or gravity fed.

When approved, these plans will be endorsed and will form part of this
permit.

2. Except with the prior written consent of the Responsible Authority, the
layout of the land and the size, design and location of the buildings and
works permitted must always accord with the endorsed plan and must not
be altered or modified.

3. An amended STORM assessment report must be submitted
simultaneously with the submissions of amended plans in accordance with
Condition 1. The STORM Assessment must obtain a minimum 100% to
comply with Clause 22.03-4 (Stormwater Management) of the Moonee
Valley Planning Scheme.

4. A minimum 30 days prior to any building or works commencing, all WSUD
Design Details (relating to the WSUD treatment measures nominated in
the approved and complying STORM report), such as cross sections
and/or specifications, to assess the technical effectiveness of the

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 15

proposed stormwater treatment measures, must be submitted for approval
by the Responsible Authority.

5. A minimum 30 days prior to any building or works commencing, a WSUD
Site Management Plan must be submitted to and approved by the
Responsible Authority detailing the site and environmental management
methods to be used. The plan must include, but is not limited to:

a) A statement or report outlining all construction measures to be taken
to prevent litter, sediments and pollutions from entering the
stormwater systems.

The WSUD Site Management Plan may form part of a broader Site
Management Plan that covers other project components, ie. such as
noise, EPA issues, traffic management, waste management, etc.

Once submitted and approved the works detailed by the Site Management
Plan must be carried out the satisfaction of the Responsible Authority.

6. A minimum 30 days prior to any building or works being completed, a
WSUD Maintenance Program must be submitted to and approved by the
Responsible Authority which sets out future operational and maintenance
arrangements for all WSUD measures. The program must include, but is
not limited to:

a) inspection frequency

b) cleanout procedures

c) as installed design/diagrams including a sketch of how the system
operates

d) a report confirming completion and commissioning of all WSUD
Response treatment measures by the author of the WSUD Response
and STORM or MUSIC model approved pursuant to this permit, or
licensed installing/commissioning plumber, similarly qualified person
or company. This report must be to the satisfaction of the
Responsible Authority and must confirm that all initiatives specified in
the WSUD Response and STORM or MUSIC model have been
completed and implemented in accordance with the approved report.

The WSUD Maintenance Program may form part of a broader
Maintenance Program that covers other aspects of maintenance such as
Builder’ User’s Guide or a Building Maintenance Guide.

7. Floor levels shown on the endorsed plans must not be altered or modified
without the prior written consent of the Responsible Authority.

8. Before the building approved by this permit is occupied, concrete vehicular
crossing(s) must be constructed to suit the proposed driveway(s) in
accordance with the responsible authority’s specification and any
obsolete, disused or redundant vehicle crossing(s) must be removed and
the area reinstated to footpath, nature strip and kerb and channel to the
satisfaction of the responsible authority.

All vehicle access points must be located a minimum of 1.0 metre from
any infrastructure including service pits. Alternatively, such assets may be

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 16

incorporated into the crossover with the prior written consent of the
responsible authority and the relevant servicing authority/agency.
Subsequent works and costs in associated with relocation and/or
amendment must be incurred at the owner’s cost, to the satisfaction of the
relevant servicing authority/agency and the Responsible Authority.

9. Provision must be made for the drainage of the land including landscaped
and pavement areas. The discharge of water from the land must be
controlled around its limits to prevent any discharge onto any adjoining or
adjacent property or streets other than by means of an underground pipe
drain which is discharged to an approved legal point of discharge to the
satisfaction of the Responsible Authority.

10. Before the building approved by this permit is occupied, a fence of a
minimum 1.8 metres in height must be erected along the eastern and
southern boundary to the satisfaction of the Responsible Authority.

11. Before the development starts, and before any trees or vegetation are
removed, an amended landscape plan to the satisfaction of the
Responsible Authority must be submitted to and approved by the
Responsible Authority. The amended landscape plan must be prepared by
a person or firm with suitable qualification to the satisfaction of the
Responsible Authority, drawn to scale with dimensions and three copies
must be provided. The amended landscape plans must be generally in
accordance with the landscape plan submitted with the application but
modified to show:

a) Plans to accord with Condition 1 of this permit;

b) A planting schedule of all proposed vegetation (trees, shrubs and
ground covers) which includes, botanical names, common names,
pot size, mature size and total quantities of each plant;

c) The use of drought tolerant species;

d) The provision of trees which are able to achieve a minimum mature
height of 3 metres along the western title boundary;

e) The use of non-invasive plant species within the western title
boundary and proposed building envelope.

f) All planting abutting the accessway and land frontage to have a
maximum mature height of no more than 900mm in accordance with
Clause 52.06-8 (Design Standards for car parking) of the Moonee
Valley Planning Scheme; and

g) An appropriate irrigation system.

When approved, the amended landscape plan and schedule will be
endorsed and will form part of this permit.

Landscaping in accordance with the endorsed landscape plan and
schedule must be completed before the building is occupied.

12. The garden areas shown on the endorsed plan and schedule must only be
used as gardens and must be constructed, completed and maintained in a
proper, tidy and healthy condition to the satisfaction of the Responsible

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 17

Authority. Any tree or shrub damaged, removed or destroyed must be
replayed by a tree or shrub of similar size and varied to the satisfaction of
the Responsible Authority.

13. This permit will expire if:

a) the development does not start within two (2) years of the date of
issue of this permit, or

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

Before the permit expires, or within six (6) months afterwards, the owner
or occupier of the land may make a written request to the responsible
authority to extend the expiry date.

If the development commences before the permit expires, within twelve
(12) months after the permit expires, the owner or occupier of the land
may make a written request to the Responsible Authority to extend the
expiry date.

Permit Notes

 This is not a building permit under Building Act. A separate building permit
is required to be obtained for any demolition or building works.

 Before the development starts, the permit holder must contact the Moonee
Valley City Council’s Technical Services Department regarding legal point
of discharged, vehicular crossings, building over easements, asset
protection, road consent/occupancy etc.

CARRIED

Having declared an interest in Item 9.7, Cr Marshall left the meeting at 8.10pm before
any discussion or voting had taken place on the item.

9.7 8-14 Shuter Street, Moonee Ponds (Lots 1 and 2 on LP
39229, Lot 1 on TP 754793Q and Lot 1 on TP 385218H) -
Construction of a multi-storey building, use of the land
for offices and a reduction to the car parking
requirement

File No: FOL/16/130

Author: Senior Statutory Planner

Directorate: Planning & Development

Ward: Myrnong

Minute No. 2016/44

Council Resolution

Moved by Cr Nation, seconded by Cr Cornish that Council issue a Notice of
Decision to Grant a Permit in relation to Planning Permit Application No.
MV/302/2015 for the construction of a multi-storey building, use of the land for
offices and a reduction to the car parking requirement at 8-14 Shuter Street,

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 18

Moonee Ponds (Lots 1 and 2 on LP 39229, Lot 1 on TP 754793Q and Lot 1 on
TP 385218H), subject to the following conditions:

1. Before the use and development starts, amended plans (three copies)
must be submitted to and approved to the satisfaction of the Responsible
Authority. The plans must be drawn to scale, with dimensions, and be
generally in accordance with the plans submitted and assessed with the
application but modified to show:

a) The provision of toilet facilities to the communal roof deck.

b) The provision of pedestrian visibility splays in accordance with
Clause 52.06-8 (Design Standards for Car Parking) of the Moonee
Valley Planning Scheme.

c) The ground floor plan amended to show the dimensions and
allocation of each storage area.

d) The ground floor plan amended to show the allocation of each
parking space.

e) The provision of a 300mm trench grate at the bottom of the ramp to
the car parking area.

f) Deletion of the notation referring to a previous Waste Management
Plan on the ground floor plan.

Once approved these plans become the endorsed plans of this permit.

2. The layout of the site and the size, design and location of the buildings
and works permitted must always accord with the endorsed plan and must
not be altered or modified without the further written consent of the
Responsible Authority.

3. A minimum 30 days prior to any building or works commencing, all WSUD
details relating to the WSUD treatment measures nominated in the
approved STORM assessment (such as cross sections and/or
specifications, to assess the technical effectiveness of the proposed
stormwater treatment measures) must be submitted to and be approved
by the Responsible Authority.

4. A minimum 30 days prior to any building or works commencing, a
Construction and Site Management Plan (CSMP) must be submitted to
and be approved by the Responsible Authority detailing the construction
activity proposed and the site and environmental management methods to
be used. The plan must include, but is not limited to:

a) Hours of construction;

b) Parking and traffic movement of all workers vehicles and construction
vehicles;

c) Scaffolding and hoarding for the site;

d) Allocated areas for loading and unloading;

e) Site evacuation plan and procedure;

f) Occupational health and safety policy;

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 19

g) Hazard identification and control;

h) Environmental management and waste minimisation;

i) Management of onsite stormwater and prevention of contamination
which must be in the form of a detailed statement or report which
outlines all measures to be taken to prevent litter, sediments and
pollution from entering the stormwater systems;

j) Protection of surrounding roads from site contamination and damage
including rumble grid and or wash down bay facility;

k) Arrangements for chemical storage;

l) Noise and vibration control;

m) Risk assessment;

n) Works timetable; and

o) Number of workers expected to work on the site at any one time.

When approved, the CSMP will be endorsed and will form part of this
permit.

The development must be carried out in accordance with the endorsed
CSMP and the provisions, requirements and recommendations of the
endorsed CSMP must be implemented and complied with to the
satisfaction of the Responsible Authority.

5. A maximum 30 days following completion of the building or works, a
WSUD Maintenance Program must be submitted to and approved by the
Responsible Authority which sets out future operational and maintenance
arrangements for all WSUD measures. The program must include, but is
not limited to:

a) Inspection frequency;

b) Cleanout procedures;

c) As installed design details/diagrams including a sketch of how the
system operates;

d) A report confirming completion and commissioning of all WSUD
Response initiatives by the author of the WSUD Response and
STORM or MUSIC model approved pursuant to this permit, or
similarly qualified person or company. This report must be to the
satisfaction of the Responsible Authority and must confirm that all
initiatives specified in the WSUD Response and STORM or MUSIC
model have been completed and implemented in accordance with
the approved report.

The WSUD Maintenance Program may form part of a broader
Maintenance Program that covers other aspects of maintenance such as a
Builder’ User’s Guide or a Building Maintenance Guide.

6. Prior to the issue of an Occupancy Permit, all boundary walls must be
cleaned and finished to the satisfaction of the Responsible Authority.

7. Floor levels shown on the endorsed plan(s) must not be altered or

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 20

modified without written consent of the Responsible Authority.

8. Service units, including air conditioning units, must not be located on any
of the balconies or terrace areas unless appropriately visually and
acoustically screened to the satisfaction of the Responsible Authority.

9. Before the building approved by this permit is occupied, the privacy
screens and other measures to prevent overlooking as shown on the
endorsed plans must be installed to the satisfaction of the Responsible
Authority.

All privacy screens and other measures to prevent overlooking as shown
on the endorsed plans must at all times be maintained to the satisfaction
of the Responsible Authority.

10. All pipes, fixtures, fittings, ducts and vents servicing any building on the
land, other than storm water down pipes and gutters above the ground
floor storey of the building, must be concealed in service ducts or
otherwise hidden from view to the satisfaction of the Responsible
Authority.

11. Before the building approved by this permit is occupied, the areas set
aside for the parking of vehicles, together with the associated driveways
and access lanes as shown on the endorsed plans must be:

a) Constructed;

b) Available for use in accordance with the endorsed plans;

c) Properly formed to such levels and drained so that they can be used
in accordance with the endorsed plans;

d) Finished with a permanent trafficable surface (such as concrete,
asphalt or paving); and

e) line-marked or provided with another adequate means of ensuring
that the boundaries of all vehicle spaces are clearly indicated on the
ground.

in accordance with the endorsed plans to the satisfaction of the
Responsible Authority.

The area set aside for the parking of vehicles, together with the associated
driveways and access lanes as shown on the endorsed plans must:

f) Be maintained and made available for such use; and

g) Not be used for any other purpose;

to the satisfaction of the Responsible Authority.

12. Before the building approved by this permit is occupied, directional
signage not exceeding 0.3m2 in area must be provided within the car park
directing drivers to the area(s) set aside for visitor car parking and must be
located and maintained to the satisfaction of the Responsible Authority.

13. Before the building approved by this permit is occupied, concrete vehicular
crossing(s) must be constructed to suit the proposed driveway(s) in
accordance with the responsible authority’s specification and any

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 21

obsolete, disused or redundant vehicle crossing(s) must be removed and
the area reinstated to footpath, nature strip and kerb and channel to the
satisfaction of the Responsible Authority.

All vehicle access points must be located a minimum of 1.0 metre from
any infrastructure including service pits. Alternatively, such assets may be
incorporated into the crossover with the prior written consent of the
responsible authority and the relevant servicing authority/agency.
Subsequent works and costs in association with relocation and/or
amendment must be incurred at the owner’s cost, to the satisfaction of the
relevant servicing authority/agency and the Responsible Authority.

14. Before the development starts, a Car Parking Management Plan to the
satisfaction of the Responsible Authority must be submitted to and
approved by the Responsible Authority. The Car Parking Management
Plan must be prepared by an traffic consultant with suitable qualifications
to the satisfaction of the Responsible Authority and must include:

a) details as to how the car stackers are to be regularly maintained and
serviced;

b) details of time frames and measures to be undertaken, to reinstate
the car stackers back to working order, if the car stackers becoming
non-operational;

c) details of measures to be undertaken if the car stackers are not
operational, so not to provide any additional on-street parking
demand.

When approved, the Car Parking Management Plan will be endorsed and
will form part of this permit.

The provisions, recommendations and requirements of the endorsed Car
Parking Management Plan must be implemented and complied with to the
satisfaction of the Responsible Authority.

15. Bicycle parking spaces, access, lockers and compounds must be
provided, maintained and kept available for these purposes at all times to
the satisfaction of the Responsible Authority.

16. All structures within the pedestrian visibility splays at each vehicle access
point must be at least 50% visually permeable pursuant to Clause 52.06-8
(Design Standards for car parking) of the Moonee Valley Planning
Scheme.

17. Provision must be made for the drainage of the land including landscaped
and pavement areas. The discharge of water from the land must be
controlled around its limits to prevent any discharge onto any adjoining or
adjacent property or streets other than by means of an underground pipe
drain which is discharged to an approved legal point of discharge to the
satisfaction of the Responsible Authority.

18. An on-site stormwater detention drainage system must be installed on the
subject land to the satisfaction of the Responsible Authority. Prior to the
commencement of building and works a drainage layout plan, together
with computations and manufacturers specifications, must be prepared by

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 22

a suitably qualified Civil Engineer and submitted to and approved by the
Responsible Authority. Once approved by the Responsible Authority the
plan must be carried out to the satisfaction of the Responsible Authority.

19. All stormwater runoff from the development is to drain via an underground
system and discharge to the kerb and channel in front of the property. A
drainage layout plan prepared by a Civil Engineer together with
computations is to be provided to this department for approval.

20. The plant and equipment on the roof of the building must be screened in a
manner to complement the appearance of the building and be to the
satisfaction of the Responsible Authority.

21. The development must be provided with external lighting capable of
illuminating access to the basement entrance, each car parking space and
pedestrian walkways. All car parking facilities are to be well lit in
accordance with AS1680.2.1:2008. Lighting must be located, directed and
shielded and of limited intensity so that no nuisance or loss of amenity is
caused to any person within or beyond the land.

22. All security alarms or similar devices installed on the land must not emit
any noise which is audible beyond the boundary of the land and must be
designed in accordance with the relevant Australian Standard and must be
connected to a security monitoring service.

23. The amenity of the area must not be detrimentally affected by the use of
land, through:

a) Transportation of materials, goods or commodities to or from the
land;

b) Appearance of any building, works or materials;

c) Emission of noise, artificial light, vibration, smell, fumes, smoke,
vapour, steam, soot ash, dust, waste water, waste products, grit or
oil;

d) Presence of vermin;

e) Or in any other way;

to the satisfaction of the Responsible Authority.

24. Prior to the commencement of buildings and works, the Sustainability
Management Plan (SMP) prepared by Sustainable Development
Consultants dated 23 November 2015 is to be submitted to the
Responsible Authority for approval. Once approved, the SMP is to be
implemented and appropriately managed during construction of the
proposed buildings.

25. Prior to the occupation of any buildings and works approved under this
permit, a report from the author of the SMP approved pursuant to this
permit, or similarly qualified person or company, must be submitted to the
Responsible Authority. The report must be to the satisfaction of the
Responsible Authority and must confirm that all measures specified in the
SMP have been implemented in accordance with the approved
documentation.

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 23

26. Before the development starts, a Waste Management Plan to the
satisfaction of the Responsible Authority must be submitted to and
approved by the Responsible Authority. The Waste Management Plan
must be generally in accordance with the plan prepared by Leigh Design,
dated 23 November 2015.

When approved, the Waste Management Plan will be endorsed and will
form part of this permit. The provisions, recommendations and
requirements of the endorsed Waste Management Plan must be
implemented and complied with to the satisfaction of the Responsible
Authority.

27. Before the development starts, or any trees or vegetation removed, a
landscape plan (three copies) prepared by a suitably qualified person or
firm shall be submitted to and approved to the satisfaction of the
Responsible Authority. The plan must be drawn to scale, with dimensions,
and be generally in accordance with the plans submitted with the
application. When approved, the amended landscape plan will be
endorsed and will form part of this permit. Landscaping in accordance with
the endorsed landscaping plan and schedule must be completed before
the building is occupied.

28. The garden areas shown on the endorsed plan and schedule must only be
used as gardens and must be constructed, completed and maintained in a
proper, tidy and healthy condition to the satisfaction of the Responsible
Authority. Any tree or shrub damaged, removed or destroyed must be
replaced by a tree or shrub of similar size and variety to the satisfaction of
the Responsible Authority.

29. This permit will expire if:

a) the development does not start within two (2) years of the date of
issue of this permit; or

b) the development is not completed and the use is not commenced
within four (4) years of the date of issue of this permit.

Before the permit expires or within six (6) months afterwards the owner or
occupier of the land may in writing request the Responsible Authority to
extend the expiry date.

Once the development has commenced the owner or occupier of the land
may in writing request the Responsible Authority to extend the expiry date
within twelve (12) months of the lapse date.

Permit Notes

 This is not a building permit under the Building Act. A separate building
permit is required to be obtained for any demolition or building works.

 Before the development starts, the permit holder must contact the Moonee
Valley City Council’s Technical Services Department regarding legal point
of discharge, vehicular crossings, building over easements, asset
protection, road consent/occupancy etc.

 This permit does not authorise any advertising signs except those which

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 24

are exempted by the Moonee Valley Planning Scheme.

 All drainage works undertaken must be in accordance with the
requirements of Stormwater Drainage Requirements for Development
Works as prepared by the Moonee Valley City Council.

 The required on-site detention system must be designed to limit the rate of
stormwater discharge from the land to pre-development levels in
accordance with the following calculation; C=0.4, tc=5mins, ARI 1 in 5. An
ARI of 1 in 10 should be used for storage and the greater of post
development C or C=0.80.

 All works undertaken within any existing road reserves must accord with
the requirements of the Moonee Valley City Council’s Technical Services
Department and be to the satisfaction of the Responsible Authority.

 Existing levels along the property line and easements must be maintained.
All proposed levels must match to existing surface levels along the
property boundary and or easement. Council will not accept any
modifications to existing levels within any road reserve or easement.

 Owners of properties may be asked to pay an inspection fee and provide a
bond to ensure that Council assets in the vicinity of their works are not
damaged during construction.

 No on street parking permits will be provided to the occupiers of the land.

CARRIED

Cr Sharpe voted against the motion.

Cr Marshall returned to the meeting at 8.18pm.

9.8 Community Financial Support Framework

File No: FOL/16/130

Author: Project Officer

Directorate: Planning & Development

Ward: Municipal

Minute No. 2016/45

Council Resolution

Moved by Cr Nation, seconded by Cr Chantry that Council:

1. Adopt the Community Financial Support Policy as presented at Appendix
A.

2. Implement three new dedicated program streams being Local Community
Service Support, Sponsorship and Donation Program, as detailed in the
draft Community Financial Support Guidelines, as presented at Appendix
B.

3. Implement a communications plan to support community awareness,
understanding and improved access in seeking financial support from

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 25

Council.

4. Report annually to Council, detailing support provided within the Financial
Support Program and document these commitments via the Annual
Report.

CARRIED

9.9 Draft Transport Safety Strategy

File No: FOL/16/130

Author: Transport Project Officer

Directorate: Planning & Development

Ward: Municipal

Minute No. 2016/46

Council Resolution

Moved by Cr Giuliano, seconded by Cr Sipek that Council:

1. Endorse the Draft Transport Safety Strategy (2016 – 2026), provided in
Appendix A for community consultation.

2. Widely circulate the Draft Transport Safety Strategy (2016 – 2026) for
public consultation for a period of four weeks.

3. Receive a revised Draft of the Transport Safety Strategy, following the
completion of the public consultation process.

CARRIED

9.10 Recording of Public Council Meetings - 6 Month Update

File No: FOL/16/130

Author: Team Leader Council Business

Directorate: Corporate & Community Services

Ward: Municipal

Minute No. 2016/47

Council Resolution

Moved by Cr Marshall, seconded by Cr Nation that Council:

1. Receive and note the Recording of Public Council Meetings update.

2. Request the Chief Executive Officer to provide a report to Council on ways
to improve the functionality of the audio recordings and the possible use of
Periscope or similar applications to stream Council meetings.

CARRIED

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 26

9.11 Request to remove Peppercorn tree at 1 Antares Court,
Aberfeldie

File No: FOL/16/130

Author: Manager, Operations

Directorate: City Services

Ward: Buckley

Minute No. 2016/48

Council Resolution

Moved by Cr Chantry, seconded by Cr Giuliano that Council:

1. Approve the removal of the Peppercorn tree at 1 Antares Court,
Aberfeldie.

2. Note the proposed trimming of the Peppercorn tree at the rear of 49 Park
Crescent, Aberfeldie (Antares Court frontage).

3. Notify owners / occupiers of Antares Court, 47-53 Park Crescent and 2-4
Tilba Street, Aberfeldie of Council’s decision.

CARRIED

9.12 Resilient Melbourne Strategy

File No: FOL/16/130

Author: Acting Director Planning & Development

Directorate: Planning & Development

Ward: Municipal

Minute No. 2016/49

Council Resolution

Moved by Cr Giuliano, seconded by Cr Sipek that Council:

1. Receive and note this report.

2. Receive a further report in relation to Council’s future involvement in the
implementation of the Resilient Melbourne Strategy.

CARRIED

9.13 2016 Spirit of Moonee Valley Community Awards

File No: FOL/16/130

Author: Manager, Arts Culture & Libraries

Directorate: City Services

Ward: Municipal

Minute No. 2016/50

TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 27

Council Resolution

Moved by Cr Marshall, seconded by Cr Cornish that Council:

1. Note the format of the 2016 Spirit of Moonee Valley Community Awards
Ceremony to be held Saturday, 13 August 2016.

2. Note the cost savings of approximately $7,000 that will occur as a consequence
of the revised format.

3. Request the Chief Executive Officer to provide a report back to Council providing
a review of the revised format.

CARRIED

9.14 Proposed New Lease for Debneys Park Community
Garden

File No: FOL/16/130

Author: Manager Building, Health & Property Services

Directorate: City Services

Ward: Myrnong

Minute No. 2016/51

Council Resolution

Moved by Cr Marshall, seconded by Cr Nation that Council:

1. Enter into a lease with the Director of Housing for occupancy and use of
part of Council’s land at 25 Mt Alexander Road, Flemington, for Debneys
Park Community Garden, for a term of 9 years commencing 24 November
2013 at an annual rental of $1.00.

2. Authorise the Chief Executive Officer to execute the lease.

CARRIED

Cr Nation left the meeting at 8.54pm.

9.15 2015/16 Capital Works Status Review (April 2016)

File No: FOL/16/130

Author: Manager Infrastructure Services

Directorate: City Services

Ward: Municipal

Minute No. 2016/52

Council Resolution

Moved by Cr Sipek, seconded by Cr Giuliano that Council approve the 2015/16
Capital Works Budget Revision (April 2016) as outlined in Table 1 and Table 2.

CARRIED

TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 28

Cr Nation returned to the meeting at 8.57pm.

9.16 Attendance at the 2016 ALGA National General
Assembly of Local Government

File No: FOL/16/130

Author: Team Leader Council Business

Directorate: Corporate & Community Services

Ward: Municipal

Minute No. 2016/53

Council Resolution

Moved by Cr Chantry, seconded by Cr Sharpe that Council:

1. Note that in accordance with the Resources, Facilities and
Reimbursement of Expenses to Councillors Policy, attendance of the
Mayor, Councillor Andrea Surace, at the National General Assembly of
Local Government is approved as a matter of policy entitlement.

2. Endorse the attendance of Councillor John Sipek at the Australian Local
Government Association 2016 National General Assembly of Local
Government to be held in Canberra on 19-22 June 2016.

3. In the absence of the nominated Councillor representative as appointed in
2 above, delegate the Mayor to seek and appoint an alternate Councillor.

CARRIED

9.17 Attendance at the Australian Mayoral Aviation Council
(AMAC) Annual General Meeting and Conference 2016

File No: FOL/16/130

Author: Team Leader Council Business

Directorate: Corporate & Community Services

Ward: Municipal

Minute No. 2016/54

Council Resolution

Moved by Cr Chantry, seconded by Cr Giuliano that Council:

1. Endorse the attendance of its Australian Mayoral Aviation Council
representatives, the Mayor, Cr Andrea Surace to the AMAC Annual
General Meeting and Conference 2016 to be held in Adelaide, South
Australia from 4 to 6 May 2016.

2. In the absence of a nominated Councillor representative as appointed in 1
above, delegate the Mayor to seek and appoint an alternate Councillor.

CARRIED

TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 29

Reports Considered En Bloc

Minute No. 2016/55

Council Resolution

Moved by Cr Cornish, seconded by Cr Nation that that the recommendations

contained in reports:

9.18 Report on Assemblies of Council

9.19 Report on Advisory Committees

9.20 Report on Audit Committee

be adopted by Council.

CARRIED

9.18 Report on Assemblies of Council

File No: FOL/16/130

Author: Team Leader Council Business

Directorate: Corporate & Community Services

Ward: Municipal

Minute No. 2016/55

Council Resolution

Moved by Cr Cornish, seconded by Cr Nation that Council receive and note the
written records of Assembly of Councillors, provided as Appendix A, received
since the last report to Council in March 2016.

CARRIED

9.19 Report on Advisory Committees

File No: FOL/16/130

Author: Team Leader Council Business

Directorate: Corporate & Community Services

Ward: Municipal

Minute No. 2016/55

Council Resolution

Moved by Cr Cornish, seconded by Cr Nation that Council receive and note the
following confirmed Advisory Committee Meeting Minutes, received since the
last report to Council in March 2016:

a) Disability Reference Group held 1 February 2016 (Appendix A);

b) ANZAC Centenary Advisory Committee held 8 February 2016 (Appendix
B); and

TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 30

c) Strategic Planning Advisory Committee held 11 February 2016 (Appendix
C).

CARRIED

9.20 Report on Audit Committee

File No: FOL/16/130

Author: Team Leader Council Business

Directorate: Corporate & Community Services

Ward: Municipal

Minute No. 2016/55

Council Resolution

Moved by Cr Cornish, seconded by Cr Nation that Council receive the
confirmed Minutes of the Audit Committee Meeting held 22 February 2016.

CARRIED

10. Notices of Motion

10.1 Notice of Motion No. 2016/8 - Sky Rail

File No: FOL/16/130

From: Councillor Narelle Sharpe

Ward: Buckley

Minute No. 2016/56

Council Resolution

Moved by Cr Sharpe, seconded by Cr Giuliano that Council write to the Hon.
Daniel Andrews MP, Premier, Mr Luke Donnellan MP, Minister for Roads and
Road Safety, the Hon. Jacinta Allan MP, Minister for Public Transport, Mr Ben
Carroll MP, State Member for Niddrie and Mr Danny Pearson MP, State
Member for Essendon to emphasise to the State Government that Council:

a) Strongly opposes any elevated rail option, also known as Skyrail, given
the permanent impacts on those residences located close to any Skyrail
element.

b) Strongly opposes the road-under options for the Essendon Grade
Separation given the permanent impact to the functionality of Essendon
Junction, including restrictions on vehicle movements, loss of development
opportunities associated with rail under options, and the potential for
adverse impacts to the business, education and residential communities in
the area.

c) Requests that the rail under options be fully analysed with equal
consideration as all other options, including geotechnical testing, noise
monitoring and assessments, and economic cost benefit analysis and that

TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 31

these be fully considered or as options for funding consideration prior to
any decision being made on a preferred design.

d) Requests that all options be presented to the community for full and robust
consultation prior to any decision being made on a preferred design.

Division Called

A division was called and voting was as follows:

For: Crs Sipek, Sharpe Nation, Giuliano and Surace.

Against: Crs Chantry, Cornish and Marshall.
CARRIED

10.2 Notice of Motion No. 2016/9 - Councillor Expenses

File No: FOL/16/130

From: Councillor Nicole Marshall

Ward: Myrnong

Minute No. 2016/57

Council Resolution

Moved by Cr Marshall, seconded by Cr Giuliano that Council requests the Chief
Executive Officer to make available on a quarterly basis on Council’s website
and its Quarterly Finance Report information pertaining to all Council business
related expenses incurred by Councillors, as provided through Council’s
Resources, Facilities and Reimbursement of Expenses to Councillors Policy,
such information to be provided using clearly identified categories to enable the
nature of the expense to be readily identified.

Division Called

A division was called and voting was as follows:

For: Crs Marshall, Cornish, Chantry, Giuliano, Surace, Nation, Sharpe,
and Sipek

Against: Nil
CARRIED

TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 32

10.3 Notice of Motion No. 2016/10 - Councillor Attendance at
Conferences, Seminars and Other Similar Events

File No: FOL/16/130

From: Councillor Shirley Cornish

Ward: Rosehill

Minute No. 2016/58

Council Resolution

Moved by Cr Cornish, seconded by Cr Chantry that Council:

1. Limit representation at interstate conferences, seminars and other similar
events to the relevant Portfolio Councillor or to the Councillor appointed as
Council’s representative on a related Committee or external body.

2. Seek that upon their return from attending an interstate conference,
seminar or other similar event, the Councillor provide a brief presentation
to a Councillor Workshop or Briefing session and an Ordinary Council
Meeting, to outline the key learnings or outcomes gained by attending the
particular event.

Division Called

A division was called and voting was as follows:

For: Crs Marshall, Cornish, Chantry, Surace, Nation, Sharpe,
and Sipek

Against: Nil
CARRIED

11. Urgent Business

Nil.

12. Confidential Reports

Council Resolution

Moved by Cr Chantry, seconded by Cr Giuliano that Council resolve to close the
meeting to the public pursuant to Section 89(2) of the Local Government Act
1989 to consider a matter of a contractual nature.

CARRIED

Cr Giuliano left the meeting at 9.44pm and returned 9.45pm.

 TUESDAY, 26 APRIL 2016
MINUTES – ORDINARY COUNCIL MEETING

PAGE 33

Consideration of Confidential Reports

12.1 Utilities Contracts with AGL

Council Resolution

Moved by Cr Giuliano, seconded by Cr Chantry that Council resume in open Council.

CARRIED

13. Close of Meeting

The meeting concluded at 9.46pm.

CR ANDREA SURACE
CHAIRPERSON

	Contents
	1.	Opening
	2.	Apologies
	3.	Confirmation of Minutes
	 4.	Declarations of Conflict of Interest
	5.	Presentations
	6.	Petitions and Joint Letters
	7.	Public Question Time
	8.	Reports by Mayor and Councillors
	9. Reports
	9.1 53-55 Amelia Avenue, Essendon (Lots 21 & 22 PS8229) -Construction of four dwellings
	9.2 4 Kernan Street, Strathmore (Lot 128 PS 007506) - Construction of four dwellings
	Recommendation

	9.3 147-149 The Parade, Ascot Vale (Lot 1 TP 685469H) - Construction of nine dwellings
	Recommendation

	9.4 39 Pearl Street, Niddrie (Lot 1 on LP 040028) - Construction of two dwellings
	Recommendation

	9.5 19 - 21 Illawarra Road, Flemington (Lots 14 & 15 on LP 003456) - Construction of two dwellings to the side of the existing dwelling
	Recommendation

	9.6 33 Marshall Street, Flemington (Lot 34 on Plan of Subdivision 005088) - Construction of an extension, alterations and additions to a dwelling on a lot less than 300 square metres
	Recommendation

	9.7 8-14 Shuter Street, Moonee Ponds (Lots 1 and 2 on LP 39229, Lot 1 on TP 754793Q and Lot 1 on TP 385218H) - Construction of a multi-storey building, use of the land for offices and a reduction to the car parking requirement
	Recommendation

	9.8 Community Financial Support Framework
	Recommendation

	9.9 Draft Transport Safety Strategy
	Recommendation

	9.10 Recording of Public Council Meetings - 6 Month Update
	Recommendation

	9.11 Request to remove Peppercorn tree at 1 Antares Court, Aberfeldie
	Recommendation

	9.12 Resilient Melbourne Strategy
	Recommendation

	9.13 2016 Spirit of Moonee Valley Community Awards
	Recommendation

	9.14 Proposed New Lease for Debneys Park Community Garden
	Recommendation

	9.15 2015/16 Capital Works Status Review (April 2016)
	Recommendation

	9.16 Attendance at the 2016 ALGA National General Assembly of Local Government
	Recommendation

	9.17 Attendance at the Australian Mayoral Aviation Council (AMAC) Annual General Meeting and Conference 2016
	Recommendation

	9.18 Report on Assemblies of Council
	Recommendation

	9.19 Report on Advisory Committees
	Recommendation

	9.20 Report on Audit Committee
	Recommendation

	10.	Notices of Motion
	10.1 Notice of Motion No. 2016/8 - Sky Rail
	Recommendation

	10.2 Notice of Motion No. 2016/9 - Councillor Expenses
	Recommendation

	10.3 Notice of Motion No. 2016/10 - Councillor Attendance at Conferences, Seminars and Other Similar Events
	Recommendation

	 11.	Urgent Business
	12.	Confidential Reports
	12.1 Utilities Contracts with AGL

	13.	Close of Meeting

