ATTACHMENT B: SUPPLEMENTARY INFORMATION FOR SITE SPECIFIC MERIT MATTERS

PLANNING PROPOSAL AT 44-78 ROSEHILL ST, REDFERN

OCTOBER 2018


SITE SPECIFIC TEST 1

DEEP SOIL Council Comment:

As no deep soil areas are provided at street level the proposal will need to rely on alternative measures for stormwater management on the site. Given that the proposal includes a 4.5 storey basement carpark, meeting these requirements will pose a significant challenge.

Response:

The Proposal provides 7.1% of the site area (180m²) as deep soil. The minimum requirement under the ADG 7%. This could be increased to 11% with minor adjustments to the basement carpark.


The indicative floor plan shown above shows an example floor layout which would support commercial and retail space interfaced with the plaza, rear laneway, Roshehill Street and Margaret Street. The location and orientation of these spaces are key in working with or translating to the desired urban design and activated streetscape outcome.

FEATURES

• DEEP SOIL : 180 SQM (7.1%)

Gibbons Street	
	Commercial / Retail
	Service Area
	Deep Soil

SITE SPECIFIC TEST 2

BUILDING SEPARATION - Terraces on Rosehill Street

Council Comment:

The site shares a block with five terraces, located immediately to the south. If the site were to be developed according to the planning proposal request, the height transition to these terraces would be an exceptionally poor urban design outcome, with significant amenity impacts. The transition (or "stepping down") of a 30 storey tower to a 19 storey tower and then to the existing 2 storey terraces would not effectively ameliorate the enormous height difference across the single block.

Response:

The transition between the Proposal and terraces provides a high quality urban design outcome where a juxtaposition between building heights, age and materiality contributes to a sense of place.

Similar and successful precedents in the City of Sydney include: Green Square's Ovo Tower (28 storeys) adjoining 2 storey terraces on Portman Street; One Central Park's Jean Nouveal Tower (30 storeys) adjoining three storey buildings; Redfern's Igloo Tower (18 stories) adjoining two storey terraces; Potts Point's Springfield Avenue Tower (14 storeys) adjoining three storey terraces; Potts Point's Macleay Street Tower (20 storeys) adjoining 4 storey buildings; and Hyde Park Towers adjoining Darlinghurst 2 storey terraces.

In addition, the Proposal does not simply go from a 19 storey tower to the existing 2 storey terraces. Instead, a two storey podium base that aligns with the height of the terraces is provided with the tower itself setback 12m from the terraces. This approach is consistent with world's best practice for tall buildings, such as Torontos Tall Building Guidelines.

Finally, given the broader urban renewal of the area, age, disrepair of existing terraces and fact they are not heritage items, in all likelihood they will be redeveloped over the medium term.


Section 3

SITE SPECIFIC TEST 2

PRECEDENT - Terraces on Regent Street, Redfern


Street View on Regent St, Redfern


— (
Marian	St		

SITE SPECIFIC TEST 2

PRECEDENT - Terraces on Portman St, Green Square


Street View on Portman St, Green Square


Portman St, Green Square

een Square	
Plaza Navins Ln	


SITE SPECIFIC TEST 2

PRECEDENT - Terraces on Broadway, Chippendale


Street View on Broadway, Chippendale


Broadway, Chippendale


SITE SPECIFIC TEST 2

PRECEDENT - Terraces on Stanley St, Darlinghurst


Street View on Stanley St, Darlinghurst


Stanley St, Darlinghurst


SITE SPECIFIC TEST 2

PRECEDENT - Terraces on Palmer St, Woolloomooloo


Street View on Palmer St, Woolloomooloo


Palmer St, Woolloomooloo


SITE SPECIFIC TEST 2

PRECEDENT - Terraces on Macleay St, Potts Point


Street View on Macleay St, Potts Point


	\frown
	Rockwall Cres

Macleay St, Potts Point

Illustrative Section


SITE SPECIFIC TEST 2

PRECEDENT - Terraces on Springfield Ave, Potts Point


Street View on Springfield Ave, Potts Point


SITE SPECIFIC TEST 2

PRECEDENT - Terraces on John St, Pyrmont


Street View on John St, Pyrmont


John St, Pyrmont


SITE SPECIFIC TEST 2 BUILDING SEPARATION -Cornwallis Lane

Council Comment:

On the eastern side of Cornwallis Lane is a low rise apartment building. The planning proposal request incorrectly quotes the Apartment Design Guide in stating that 12m building separation between habitable residential spaces is adequate to satisfy ADG requirements and allow additional development on this site. The ADG requirements for separation between two habitable residential spaces for 8+ storey buildings is 24m, and 18m for habitable facing non-habitable residential spaces. Given the size of the blocks, and the narrow width of the laneway, setbacks to provide minimum required building separation for buildings over 8 storeys are not possible on either side of Cornwallis Lane.

Response:

The Proposal does comply with ADG requirements for building separation by applying the "How to measure building separation" (page 37) for adjoining sites, where half the minimum separation distance measured to the boundary is applied.

Given the narrow width of Cornwallis Lane, the sites are adjoining. As such, for the purpose of achieving the ADG separation requirements between building faces the centre line of Cornwallis Lane has been used.

Plan View


This approach demonstrates the concept complies with the following:

- Proposed Levels 1 and 2 are commercial and separation is not required;
- Proposed Levels 3 to 4 apply the above standard and provide 6m of building separation to the centre line of Cornwallis Lane. The potential redevelopment of the adjoining site for these levels is also able to apply 6m setback, providing a total of 12m separation;
- Proposed Levels 5 to 8 apply the above standard and provide 6m of building separation to the centre line of Cornwallis Lane. The potential redevelopment of the adjoining site for these levels is also able to apply 9m setback, providing a total of 18m separation. The adjoining site has the potential to reduce this setback if non-habitable is provided.
- Proposed Levels 9 to 30 apply the above standard and provide 12m of building separation to the centre line of Cornwallis Lane. The potential redevelopment of the adjoining site for these levels is also able to apply 12m setback, providing a total of 24m separation.


SITE SPECIFIC TEST 2 BUILDING SEPARATION -Cornwallis Lane

Plan View


Section 2

SITE SPECIFIC TEST 2 BUILDING SEPARATION - Margaret Street

Council Comment:

On the northern side of Margaret Street is a medium rise apartment building. The planning proposal request also includes inadequate separation to this building. To meet ADG requirements, the northern edge of the subject site would either have to be set back 18m, which is not viable given the size of the block, or have a blank/inactive frontage, which would result in a poor urban design outcome.

Response:

A similar approach is undertaken on Margaret Street and the Proposal complies with ADG.

Plan View


Section 3