

ACT

Government

Environment and
Sustainable Development

Curtin Precinct Map and Code

includes
Curtin Group Centre

This page is intentionally blank.

Curtin Precinct Map

Assessment Tracks

The following tables identify the additional prohibited development and additional merit track development for blocks and parcels shown in the Curtin Precinct Map (identified as PDn or MTn). Development that is exempt from requiring development approval, other prohibited development and the minimum assessment track applicable to each development proposal is set out in the relevant zone development table.

The following tables constitute part of the relevant zone development table.

Table 1 – Additional prohibited development

Additional prohibited development		
Suburb precinct map label	Zone	Development
PD1	CFZ	<i>retirement village</i> <i>supportive housing</i>

Curtin Precinct Code

Contents

Introduction.....	4
Additional rules and criteria	6
RC1 – Curtin Group Centre.....	6
Element 1: Use	6
1.1 Ground floor use	6
1.2 Parking.....	7
1.3 Residential use – CZ3 – ground floor	8
1.4 Potential contamination.....	8
1.5 Noise	8
Element 2: Buildings	9
2.1 Building Heights	9
2.2 Building setbacks and solar access to the central courtyard.....	10
2.3 Building heights and setbacks – Area C	12
2.4 Development on nominated car parking areas	15
2.5 Building Design	15
2.6 Passive surveillance	15
2.7 Main pedestrian areas and routes	15
2.8 Active frontages	16
2.9 Access.....	16
2.10 Awnings.....	18
2.11 New road.....	18
RC2 – Curtin residential areas	19
Element 3: Building heights	19
3.1 Building heights.....	19
3.2 Building Setbacks.....	19
3.3 Access.....	19

Figures

Figure 1.....	7
Figure 2 Building heights and setbacks	11
Figure 3 Building heights, setbacks and new road – Area C.....	14
Figure 4 Active frontages and main pedestrian areas.....	17
Figure 5 Buildings heights	20

Introduction

Name

The name of this code is **Curtin Precinct Code**.

Application

The code applies to the Division of Curtin.

Purpose

This code provides additional planning, design and environmental controls for specific areas or blocks and may also contain references to provisions in other codes.

In conjunction with other relevant codes it will be used by the *Authority* to assess development applications and offer guidance to intending applicants in designing development proposals and preparing development applications.

Structure

This code contains additional rules and/or criteria for particular blocks or parcels identified as areas RCn on the precinct map, to be read in conjunction with the relevant development code. It may also contain sub-parts.

Each element has one or more rules and, unless the respective rule is mandatory, each rule has an associated criterion. Rules provide quantitative, or definitive, controls. By contrast, criteria are chiefly qualitative in nature.

In some instances rules are mandatory. Such rules are accompanied by the words “This is a mandatory requirement. There is no applicable criterion.” Non-compliance with a mandatory rule will result in the refusal of the development application. Conversely, the words “There is no applicable rule” is found where a criterion only is applicable.

Code hierarchy

Under the *Planning and Development Act 2007*, where more than one type of code applies to a development, the order of precedence if there is inconsistency of provisions between codes is: precinct code, development code and general code.

If more than one precinct code applies to the site, the most recent precinct code takes precedence to the extent of any inconsistency.

Definitions

Defined terms, references to legislation and other documents are italicised.

Definitions of terms used in this code are listed in part 13 of the Territory Plan or, for terms applicable only to this code, associated with the respective rule.

Acronyms

ACTPLA	Planning and Land Authority within the ACT Environment and Sustainable Development Directorate
EPA	ACT Environment Protection Authority
ESA	ACT Emergency Services Agency
ESDD	ACT Environment and Sustainable Development Directorate
NCA	National Capital Authority
P&D Act	Planning and Development Act 2007
TAMS	ACT Territory and Municipal Services Directorate

Additional rules and criteria

This part applies to blocks and parcels identified in the Curtin Precinct Map (RCn). It should be read in conjunction with the relevant zone development code and related codes.

RC1 – Curtin Group Centre

This part applies to blocks and parcels identified in area RC1 shown on the Curtin Precinct Map. RC1 includes the Curtin Group Centre.

Desired character

- A busy community hub that offers a broad range of services and facilities to diverse user groups in the area
- Provide sustainable and high-quality housing options to attract residents to the area
- Maintain the human scale character of the public spaces within the centre
- Provide a reasonable level of sunlight to the central courtyard
- Be an attractive place to do business for local retailers and other businesses
- Provide opportunities for evening activities, as well as informal recreation, community and leisure uses
- Pedestrians and cyclists will be able to access the centre safely and efficiently and be connected to nearby facilities such as schools, aged care accommodation and the future City to Woden light rail on Yarra Glen.

Element 1: Use

Rules	Criteria
1.1 Ground floor use	
<p>R1</p> <p>This rule applies to sites with boundaries to primary active frontages shown in Figure 4.</p> <p>Only the following uses are permitted along the primary active frontage at the ground floor level:</p> <ul style="list-style-type: none">a) <i>business agency</i>b) <i>club</i>c) <i>community activity centre</i>d) <i>drink establishment</i>e) <i>financial establishment</i>f) <i>hotel</i>g) <i>indoor entertainment facility</i>h) <i>indoor recreation facility</i>i) <i>public agency</i>j) <i>restaurant</i>k) <i>SHOP</i>	<p>C1</p> <p>Buildings fronting main pedestrian areas and routes incorporate uses on the ground floor that generate activity in the public space.</p>

Rules	Criteria
There is no applicable rule.	<p>C2</p> <p>This criterion applies to sites with secondary active frontages shown in Figure 4.</p> <p>Buildings incorporate uses on the ground floor that generate activity in the public space.</p>

Figure 1

Rules	Criteria
1.2 Parking	
<p>R3</p> <p>Existing surface car parking shown in Figure 1 is retained. No other development is permitted, except any associated works to the surface car park.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Rules	Criteria
1.3 Residential use – CZ3 – ground floor	
<p>R4</p> <p>This rule applies to area ‘A’ shown in figure 1. <i>RESIDENTIAL USE</i> is only permitted at the ground floor level where development complies with Australian Standard <i>AS4299 – Adaptable housing</i> (class C) and the Access and Mobility General Code.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
1.4 Potential contamination	
<p>R5</p> <p>This rule applies to Area B shown in Figure 1, where an assessment by the proponent in accordance with the ACT Contaminated Sites Environment Protection Policy identifies contamination within or adjacent to the development area, but does not apply if the Environment Protection Authority has provided written advice that there are no contaminated sites within or adjacent to the development area. Development complies with an environmental site assessment report endorsed by Environment Protection Authority.</p> <p>Note: A condition of development approval may be imposed to ensure compliance with the endorsed site assessment report.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
1.5 Noise	
<p>R6</p> <p>This rule applies to Area B shown in Figure 1. A noise assessment is to be undertaken identifying any surrounding noise and providing mitigation measures within the development area to the satisfaction of the Environment Protection Authority. Development complies with a noise assessment report endorsed by Environment Protection Authority.</p> <p>Note: A condition of development approval may be imposed to ensure compliance with the endorsed noise assessment report.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Element 2: Buildings

Rules	Criteria
2.1 Building Heights	
<p>R7</p> <p>This rule applies to the CZ1 zone, excluding areas that have alternative building heights identified elsewhere in this code.</p> <p>The maximum <i>height of building</i> is two storeys with a total height not more than 9 metres above <i>datum ground level</i>.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
<p>R8</p> <p>This rule applies to area 'a' shown in Figure 2.</p> <p>The maximum <i>height of building</i> is one storey with a total height not more than 5 metres above <i>datum ground level</i>.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
<p>R9</p> <p>This rule applies to area 'b' shown in Figure 2.</p> <p>The maximum <i>height of building</i> is up to 2 storeys with a total height not more than 9 metres above <i>datum ground level</i>.</p> <p>Plant room that is screened from view and set back a minimum of 3m from the building facade of the floor immediately below is not included in the <i>height of building</i>.</p> <p>Note: Additional height restrictions may apply as described in the following rules and criteria.</p>	<p>C9</p> <p>For area 'b', additional storeys may be considered where development complies with all of the following:</p> <ul style="list-style-type: none"> a) Development retains reasonable solar access to the main daytime living areas of <i>dwellings</i> on adjoining blocks and their associated <i>principle private open space</i> b) The design of buildings reflects the existing local character and desired character of the group centre c) Development contributes to the mix of uses and/or housing diversity of Curtin d) Development is supported by a visual assessment that provides: <ul style="list-style-type: none"> i) Analysis of the group centre and surrounding landscape character to demonstrate how the development positively contributes to the desired character of the group centre, primary pedestrian routes, streetscape character and nearby development ii) Analysis of key views, at the pedestrian level, to demonstrate how the proposal has been designed to consider key views into the centre and from key locations in Curtin

Rules	Criteria
	<p>iii) Evidence outlining how the proposal is designed to minimise potential impacts on the surrounding landscape character and public spaces, including the central courtyard.</p> <p>Maximum <i>height of building</i> is the lesser of 5 storeys and 18 metres above <i>datum ground level</i>.</p>
<p>2.2 Building setbacks and solar access to the central courtyard</p>	
<p>R10</p> <p>This rule applies to development in area 'a' and 'b' shown in Figure 2.</p> <p>Buildings do not overshadow the central courtyard beyond the shadow cast by a notional 5 metre high fence measured from the <i>datum ground level</i> at the boundary adjoining the central courtyard shown in Figure 2 at the winter solstice between 9:00am and 3:30pm.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
<p>There is no applicable rule.</p>	<p>C11</p> <p>Development demonstrates that reasonable sunlight for adjacent public spaces is maintained on the winter solstice between 9:00am and 2:30pm.</p>
<p>R12</p> <p>This rule applies to development on Block 25 Section 62 Curtin shown in Figure 2.</p> <p>Development above one <i>storey</i> is setback a minimum of 3m from each boundary adjoining the central courtyard shown in Figure 2.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
<p>R13</p> <p>Buildings directly fronting Strangways Street, Carruthers Street and Theodore Street has a minimum setback of 3 metres above the first floor as shown in Figure 2.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Figure 2 Building heights and setbacks

Rules	Criteria
2.3 Building heights and setbacks – Area C	
<p>R14</p> <p>This rule applies to Area C in Figure 3.</p> <p>The maximum <i>height of building</i> is:</p> <p>a) for area 'C1', two <i>storey</i> with a total height not more than 9 metres above <i>datum ground level</i></p> <p>i) buildings, including basement, are setback a minimum of 6 metres from Theodore Street and a minimum of 3 metres from all other existing block boundaries of Block 6 Section 62 Curtin and from the boundary of water easement as shown in Figure 3</p> <p>ii) buildings, including basement, can have zero metre setback for commercial uses along Strangways Street to the extent shown in Figure 3</p> <p>iii) at least one main building entry is to face the centre as shown in Figure 3.</p> <p>b) for area 'C2', up to 3 storeys with a total height not more than 12 metres above <i>datum ground level</i></p> <p>i) buildings, including basement, are setback a minimum of 3 metres from Strangways Street boundary, 6 metres from Theodore Street boundary, and 25 metres from the boundary immediately next to Theodore Street as shown in Figure 3.</p> <p>c) for area 'C3', up to 6 <i>storeys</i> with a total height not more than 21 metres above <i>datum ground level</i></p> <p>i) buildings are setback a minimum of 31 metres from Theodore Street boundary</p> <p>ii) buildings are setback a minimum of 3 metres above the first floor for development facing Strangways Street.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Rules	Criteria
<p>R15</p> <p>For residential development located on the ground floor level for Area C shown in Figure 3, the development must comply with the following:</p> <ul style="list-style-type: none"> a) setback a minimum 3 metres from the front block boundary facing Strangways Street to allow for a raised courtyard and landscaping b) provide a ground floor courtyard that is raised 600-900mm above the verge level with the courtyard being setback a minimum 2 metres from the Theodore Street front block boundary and a minimum 800mm from the Strangways Street front block boundary. c) provide screen plantings between the raised courtyard and front block boundary. d) provide a low transparent fence at the edge of the raised courtyard that is no higher than 1.8 metres above the verge level. Where possible, the fence is to include a gate with pedestrian access provided between an individual courtyard and public footpath (where a public footpath exists.) 	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Figure 3 Building heights, setbacks and new road – Area C

Rules	Criteria
2.4 Development on nominated car parking areas	
<p>R16</p> <p>This rule applies to Area C, shown in Figure 3.</p> <p>Development complies with all of the following:</p> <p>a) the existing number of car parking spaces is retained on the site and made available for public use at all times</p> <p>b) provides car parking that is generated by the development on site in accordance with the <i>Parking and Vehicular Access General Code</i>.</p> <p>Note: the spaces required under b) are in addition to those required by a).</p>	<p>C16</p> <p>Development achieves all of the following:</p> <p>a) any additional parking provision requirements (under the <i>Parking and Vehicular Access General Code</i>) for the development</p> <p>b) makes a substantial contribution to the long term publicly accessible parking supply for the group centre.</p>
2.5 Building Design	
<p>R17</p> <p>This rule applies in CZ1 and CZ2.</p> <p>The minimum floor to ceiling height at ground floor level is 3.6m.</p>	<p>C17</p> <p>The ground floor level of buildings is adaptable for commercial uses.</p>
2.6 Passive surveillance	
<p>R18</p> <p>Residential development along primary or secondary active frontages shown in Figure 4 or public open space areas includes balconies and/or windows to main living areas addressing each street frontage and public spaces.</p>	<p>C18</p> <p>Residential development provides opportunities for passive surveillance of public spaces and pedestrian areas.</p>
<p>There is no applicable rule.</p>	<p>C19</p> <p>Ground floor public entrances, including residential lobby and lift areas are clearly visible from external public spaces.</p>
2.7 Main pedestrian areas and routes	
<p>R20</p> <p>This rule applies to main pedestrian areas shown in Figure 4.</p> <p>Development ensures pedestrian areas remain unenclosed and publicly accessible at all times.</p> <p>Note: A condition of approval may be imposed regarding the tenure of pedestrian routes.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Rules	Criteria
2.8 Active frontages	
<p>R21</p> <p>For buildings located along primary active frontage areas shown in Figure 4, frontages and building design comply with all of the following:</p> <ul style="list-style-type: none"> a) buildings incorporate clear display windows and/or shop fronts at the ground floor level for a minimum of 70% of the frontage b) buildings incorporate direct pedestrian access at grade with the verge level/courtyard level for access and egress. 	<p>This is a mandatory requirement. There is no applicable criterion.</p>
<p>R22</p> <p>For buildings located along secondary active frontage areas shown in Figure 4, frontages and building design comply with all of the following:</p> <ul style="list-style-type: none"> a) buildings incorporate clear display windows and shopfronts at the ground floor level b) buildings incorporate direct pedestrian access at grade with the verge level/courtyard level for access and egress. 	<p>C22</p> <p>Development at ground floor level achieves all of the following:</p> <ul style="list-style-type: none"> a) is adaptable for shops b) direct pedestrian access at the same level as the immediately adjoining verge c) provide opportunities for views into and out of the building
2.9 Access	
<p>R23</p> <p>Access to Block 7 Section 62 Curtin adjacent to Curtin Place to be provided to allow for safe and easy access for large vehicles and along with improved pedestrian access to adjacent uses.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
<p>R24</p> <p>No driveway access is permitted along Carruthers Street and Theodore Street for CZ1 and CZ2 in the group centre shown in Figure 2.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Figure 4 Active frontages and main pedestrian areas

Rules	Criteria
There is no applicable rule.	<p>C25</p> <p>Extensive lengths of blank facades, open structured car parks and loading docks are not located along primary active frontage areas, and do not dominate secondary active frontage areas shown in Figure 4.</p>
There is no applicable rule.	<p>C26</p> <p>Utility infrastructure, such as electricity substations and water boosters, located along primary active frontages shown in Figure 4 are minimised and/or screened.</p>
2.10 Awnings	
<p>R27</p> <p>This rule applies to buildings fronting primary active frontage areas shown in Figure 4.</p> <p>Buildings incorporate cantilevered awnings for the full extent of the building frontage that comply with all of the following:</p> <ul style="list-style-type: none"> a) provide a minimum height clearance of 3m b) provide a maximum height of 3.5m above <i>datum ground level</i> c) are integrated into the building design at the first floor level d) are a minimum of 3m in cantilever depth, except where: <ul style="list-style-type: none"> i) opposing primary active frontages are 6m apart or less, awning depth may be reduced to ensure awnings are separated by not more than 0.5m ii) a reduction in awning depth is required to accommodate existing infrastructure and/or street trees. 	<p>C27</p> <p>Awnings provide continuous all weather pedestrian shelter and activity in a form compatible with existing awnings.</p>
2.11 New road	
<p>R28</p> <p>This rule applies to development in Area C in CZ2 shown in Figure 3.</p> <p>Development incorporates the new road shown in Figure 3, connecting Strangways Street to the existing internal car parking circulation lane.</p>	<p>C28</p> <p>Development does not preclude the provision of a road in the location shown in Figure 3.</p>

RC2 – Curtin residential areas

This part applies to blocks and parcels identified in area RC2 shown on the Curtin Precinct Map.

Element 3: Building heights

Rules	Criteria
3.1 Building heights	
<p>R29</p> <p>This rule applies to the areas shown in Figure 5.</p> <p>The maximum <i>height of building</i> for:</p> <ul style="list-style-type: none"> a) area 'a' is up to 3 <i>storeys</i> with a maximum height of 12 metres above <i>datum ground level</i> b) area 'b' is up to 4 <i>storeys</i> with a maximum height of 15 metres above <i>datum ground level</i> c) area 'c' is up to 6 <i>storeys</i> with a maximum height of 21 metres above <i>datum ground level</i> <p>Area 'a' and 'c' for Block 1 Section 15 Curtin shown in Figure 5 are measured 21 metres from the mid-point of the block boundary on Theodore Street, 29 metres from the mid-point of the boundary along Carruthers Street, intersect by the line drawn from the front block boundary of Block 8 Section 17 Curtin facing Parker Street.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>
3.2 Building Setbacks	
<p>R30</p> <p>This rule applies to development at Block 1 Section 15 Curtin shown in Figure 5 that comply with all of the following:</p> <ul style="list-style-type: none"> a) Building facing Carruthers Street and Martin Street has a minimum setback of 4 metres b) Building facing Theodore Street has a minimum setback of 6 metres. 	<p>This is a mandatory requirement. There is no applicable criterion.</p>
3.3 Access	
<p>R31</p> <p>Driveway is not permitted along Carruthers Street and Theodore Street for Block 1 Section 15 Curtin shown in Figure 5.</p>	<p>This is a mandatory requirement. There is no applicable criterion.</p>

Figure 5 Buildings heights