
 [image: image1.jpg]HERITAGE
COUNCIL

Permit Appeal Number P15781

Hotel Windsor (H0764)

103-137 Spring Street and 1-17 Bourke Street, Melbourne

Heritage Council Permits Committee

Hearing – Friday, 27 August 2010 and Friday, 10 September 2010

Members – Ms Marita Foley (Chair), Mr Robert Sands, Ms Helen Martin

Decision of the Heritage Council

After considering the appeal in relation to conditions 1(a) and 1(b) of permit P14689 and conducting a hearing, the Heritage Council determines, pursuant to Section 76(4)(c) of the Heritage Act 1995, to vary the conditions to read as follows:

· Condition 1(a) – Reduce the height of the Corner Building to RL55.76, being the parapet height of the existing Annexe building where it abuts the northern tower of the Hotel Windsor.
· Condition 1(b) – Reduce the height of the rooftop additions (known as the ‘Stick’) to 5.65 metres above the height of the Corner Building, or other level as approved by the Executive Director in writing.

	Ms Marita Foley (Chair)
	
	Mr Robert Sands
	
	Ms Helen Martin

Decision Date – 8 November 2010
Appearances

Executive Director, Heritage Victoria

Mr Christopher Townshend SC, instructed by Department of Planning and Community Development Legal, appeared for the Executive Director.

Mr Townshend called Mr Jim Gard’ner, Executive Director of Heritage Victoria, and Mr Matt Ainsaar, Town Planner and Land Economist from Urban Enterprise, to give expert evidence.

Appellant

Mr Stuart Morris QC, instructed by Norton Rose, appeared for the Halim Group (operator and occupier of the Hotel Windsor) and Hotel Windsor Holdings Pty Ltd (registered proprietor of the Hotel Windsor).

Mr Morris called the following people to give expert evidence:

· Mr Ian White, Architect, of Denton Corker Marshall Pty Ltd

· Mr Peter Lovell, Heritage Consultant, of Lovell Chen Architects and Heritage Consultants

· Mr Glenn Coupar, Development Manager of the Halim Group

· Mr David Perry, Chief Executive Officer and General Manager, of the Hotel Windsor

City of Melbourne

Mr Matthew Townsend, Barrister, appeared for the City of Melbourne. Mr Townsend called Mr Bryce Raworth, Heritage Consultant, to give expert evidence.

Introduction

The Registered Place

1. The registered place is the Hotel Windsor located at 103-137 Spring Street and 1-17 Bourke Street, Melbourne. The place is bound by Bourke Street, Spring Street, Little Collins Street and Windsor Place. The Hotel Windsor is included in the Heritage Register under the Heritage Act 1995 (the Act) for its architectural and historical significance to the State of Victoria. A copy of the Statement of Significance is Attachment 1 to this decision.

2. The Hotel Windsor also forms part of the Bourke Hill Precinct, identified as HO500 within the Heritage Overlay of the Melbourne Planning Scheme.

Permit Application

3. Mr Glenn Coupar, on behalf of the Halim Group, lodged permit application P14689 with Heritage Victoria on 28 July 2009. The application sought permission for demolition of the rear section of the Hotel Windsor, demolition of the building at the corner of Spring and Bourke Streets, construction of a new corner building and construction of a 91 metre tower at the rear of the existing Hotel.

4. More specifically, the application proposed the following works:

(a) Restoration and refurbishment of the eastern and south-eastern parts of the Hotel Windsor including the grand ballroom.

(b) Demolition of the Windsor Annexe situated on the corner of Spring and Bourke Streets and its replacement with a new 5 level building (the Corner Building) with rooftop structures.

(c) Demolition of parts of the western and south-western parts of the Hotel Windsor and construction of a new 91 metre tower at the rear of the Hotel Windsor.

5. The restoration and refurbishment works proposed are significant and include the following:

(a) Opening up of ground level arcades fronting Spring Street and the removal of walls and windows so as to reinstate the appearance of the arcades.

(b) Removal of the existing solid canopy over the front entrance to the hotel and its replacement with a contemporary structure.

(c) Removal of exposed plumbing on the Spring Street façade and reconstruction of the original window openings.

(d) Render repair and repainting of the Spring Street and Little Collins Street façades.
(e) Removal and restoration of door and window openings on the Little Collins façade.

(f) Restoration and repairs to the roof.

(g) Restoration of the two central towers and the rooftop terrace.

(h) Repairs and improvements to the light court.

(i) Refurbishment of the basement, foyer and reception areas.

(j) Reinstatement of the original lifts.

(k) Reinstatement of the double doors to the Grand Ballroom and improved lighting.

(l) Refurbishment of the Restaurant.

(m) Refurbishment and improvements to back of house areas, guest suites, rooms and corridors.

6. The extent of the proposed works and demolition are described in detail in the Statement of Heritage Impacts prepared by Lovell Chen dated July 2009.
 The application proposes demolition of fabric which has been assessed by Lovell Chen as being of contributory significance to the cultural heritage significance of the Hotel Windsor. The various levels of significance of the relevant parts of the Hotel Windsor are identified in the Statement of Heritage Impacts.

7. The existing Windsor Annexe, constructed in 1961, is proposed to be demolished and replaced by the new Corner Building. The Corner Building will comprise a bar and restaurant along the Spring and Bourke Street frontages, a double height banquet facility at first floor and four levels of guest rooms. A three level basement contains back of house functions, plant and parking spaces accessed via Windsor Place. The Corner Building was described by Lovell Chen in the application material as follows:

The external expression of this element is a contemporary interpretation of a number of the characteristics of the original Hotel Windsor. The block is visually separated from the existing building by a 7.5 metre wide and 5 metre deep glazed re-entrant which also provides a new access point. This allows the new building to take on a distinctive character without compromising the balance and harmony of the heritage building.

At ground level the east façade is set back 4 metres from Spring Street to create an outdoor dining area. This setback removes the current constriction along the pavement adjacent to the staircase entry to the underground Parliament Railway Station. The block itself, whilst simple in volume is articulated by a series of random square punched window openings which reflect the internal layout of function rooms and bedrooms and bathrooms. These give a substantial solid-to-void relationship in similar proportions as the original fabric of the Hotel Windsor.

The block is clad in zinc in a pattern of 500mm squares, the colour of which complements the grey painted façade of the Hotel Windsor. Each panel is decorated with a series of indents, the texture ranging from smooth to densely patterned, and is randomly located thus providing a textural surface with variations of light and shade.

A roof level of this block, set back from both the Spring and Bourke Street façades, a smaller linear block containing an indoor 25 metre pool with plant areas sits partly projecting above Windsor Place. This block is clad in a fine stainless steel welded mesh with clear glazing set behind building areas and setback shaded colour planes interspersed to provide a contemporary character.

Decision of the Executive Director

8. On 13 March 2010, the Executive Director issued permit P14689 (the Heritage Permit) which authorised:

‘Demolition of a rear section of the Windsor Hotel, demolition of the 1960s corner building with construction of new corner building and construction of a 91 metre tower on the Windsor Place western boundary of the site.’
9. The permit was issued subject to 18 conditions.

Permit Appeal

10. On 10 May 2010 Norton Rose, on behalf of Windsor Holdings Pty Ltd (the Appellant), the owner and operator of the Hotel Windsor lodged a permit appeal against conditions 1(a) and 1(b) of permit P14689 with the Heritage Council.

11. Conditions 1(a) and 1(b) provide:

New Building corner of Bourke Street and Spring Street

1. Prior to the commencement of works and/or activities, the following revisions shall be made to the drawings (including the plans, elevations and sections):

(a) Reduce the height of the main building to the level of the main cornice line of the Windsor Hotel (RL55.574)

(b) Reduce the height of the rooftop additions to RL64.22 or other level as approved by the Executive Director in writing

12. The grounds for the appeal lodged with the Heritage Council stated as follows:
Condition 1(a)

The reduction in height of the proposed new corner building required by condition 1(a) would result in a substantial loss of rooms for the hotel which would affect the financial viability of the proposal and would thus affect the reasonable and economic use of the Hotel Windsor. Further, the deletion of condition 1(a) would not affect the cultural heritage significance of the Hotel Windsor, at least to any substantial extent. Further, condition 1(a) is inconsistent with the decision of the Minister for Planning in relation to the grant of a planning permit under the Melbourne Planning Scheme (Reference 2009/001687) and it is desirable that there be consistency between approvals under heritage and planning legislation.

Condition 1(b)

The Notice of Decision to Grant a Permit issued by the Minister for Planning under the Planning and Environment Act 1987 (Reference 2009/001687) contains condition 1 which provides as follows:

‘1. Prior to the commencement of the development amended plans to the satisfaction of the Responsible Authority must be submitted to and approved by the Responsible Authority…The plans must generally be in accordance with the plans submitted with the application, as prepared by Denton Corker Marshall dated September 2009, but modified to show: …

(b) Reduction in the height of the pool and services ‘Stick’ located on the roof of the corner of Bourke Street and Windsor Place of the proposed building by 3 metres. This reduction in height will align the pool and services ‘Stick’ with the upper parapet height of the tower element to Spring Street which can be seen in the Bourke Street elevation;

(c) Reduction in the depth of the pool and services ‘Stick’ above the corner of the Bourke Street and Windsor Place of the proposed building to a maximum of 1 metre beyond the title boundary…’
Condition 1(b) should be modified to be consistent with this condition. The retention of the existing condition 1(b) of the heritage permit would affect the reasonable and economic use of the Hotel Windsor. Further, the modification of condition 1(b) would not affect the cultural heritage significance of the Hotel Windsor, at least to any substantial extent.

13. The Committee notes at the outset that the following aspects of the proposal are not the subject of review by the Committee:
(a) The demolition of the existing Annexe building on the corner of Spring and Bourke Street.
(b) The construction of the 26 storey, 91 metre tower behind the Hotel Windsor.
(c) The extent of demolition of the Hotel Windsor.
(d) The proposed refurbishment and restoration works to external and internal parts of the Hotel Windsor.
Plans considered by the Committee
14. The plans which were the subject of consideration by the Committee supplied by the Appellant, and which are referred to in these reasons, include the following:

(a) The Design Proposal plans of July 2009 which were the plans submitted to, and considered by the Executive Director in his decision to issue the Heritage Permit. The Design Proposal included a total of 332 guestrooms.

(b) The Planning Notice of Decision plans (NoD plans) which depict the proposed development pursuant to the Notice of Decision by the Minister for Planning. The conditions on the Notice of Decision included a reduction in the height of the ‘Stick’ by 3 metres and reduced the length of the ‘Stick’ to a maximum projection of 1 metre metres over Windsor Place. The NoD plans depict the parapet of the Corner Building at ‘reduced level’ (RL) 61.00 and the ‘Stick’ at RL 66.65. The NoD plans involved the reduction of 4 guestrooms to accommodate plant from the reduced ‘Stick’.

(c) The Heritage Permit Plans which depict the proposed development as modified by the condition imposed on the Heritage Permit including compliance with condition 1 of the Heritage Permit. This would result in the reduction in height of the proposed Corner Building on the corner of Spring and Bourke Streets by 5.43 metres. This results in the loss of 2 floors comprising 34 guest rooms reducing the overall number of guestrooms from 332 to 298. The Heritage Permit plans depict the Corner Building at RL55.574 and the ‘Stick’ at RL 64.22.

(d) The ‘Alternate Scheme’ Plans. In the event that the Planning Notice of Decision Plans were not considered acceptable by the Committee, the Appellant proposed the ‘Alternate Scheme’ which reduced the height of the Corner Building by one rather than two floors. This would result in the loss of 17 guestrooms reducing the overall number of guestrooms from 332 to 315. The Appellant submitted that the implementation of the Alternate Scheme would also affect the reasonable and economic use of the land as a hotel and may necessitate compromises in other aspects of the proposal including the heritage refurbishment. The Alternate Scheme is not the Appellant’s preferred option. The Alternate Scheme plans depict the parapet of the Corner Building at RL 57.80 and the ‘Stick’ at RL 66.65.

Site Inspection

15. The Committee conducted an unaccompanied inspection of the Hotel Windsor and the surrounding area on Thursday, 26 August 2010.

Preliminary and other matters

Statement of Significance for the Hotel Windsor

16. Prior to commencement of the hearing the Executive Director advised the Committee of an inconsistency with the Statement of Significance for the Hotel Windsor. Mr Gard’ner noted that in his first submission and in the material presented by other parties to the hearing, an ‘old’ version of the Hotel Windsor’s Statement of Significance had been used. The Committee was advised that in 2008 the Statement of Significance was amended and that the amended version is now the publicly available Statement of Significance for the place. The amended version was attached to the Executive Director’s submission-in-reply (and is provided at Attachment 1 to this report). The Executive Director noted that the amended version of the Statement of Significance retains the key heritage values for the place and that nothing arises from the changes that would affect the outcome of this hearing.
Further information provided to the Committee
17. On 19 May 2010 the Committee requested additional information from the Appellant to assist in the Committee’s determination of the appeal. The additional information included:

· A full copy of the application for a permit.

· A full copy of any additional information supplied to the Executive Director prior to the determination of the application.

· A3 copies of relevant plans.
· Photographs or drawings showing the existing condition of the place and where the proposed works will be.

· Details of any proposed materials and finishes where the application is to alter the existing condition of the place.

· Colour photo montages of the proposed Corner Building from identified vantage points: from Parliament steps, along Spring Street, from Little Collins and Spring Street and from Bourke Street and Meyers Place

18. The requested information was provided on 30 July 2010.

19. On 27 August 2010, the first day of hearing, the Committee directed that the Executive Director provide advice to the Committee on the height of the ‘Stick’ element on the Heritage Permit compliant and ‘Alternative’ schemes by 1 September 2010. This information was received on 1 September 2010 and has been considered by the Committee.
20. On 9 September 2010, the Appellant provided the Committee and the parties with two photographs of the Hotel Windsor which had been annotated with the RLs for parts of the Annexe building and the Hotel Windsor.
21. On the second day of hearing the Committee directed that further information regarding the policy of banks regarding the funding of development and specifically whether the banks would take into account the operation of the hotel business and the equity of the Appellant in the site when assessing an application for funding. Information was received by the Committee on 22 September 2010 and has been considered by the Committee as has the response filed by the Executive Director.
Submissions AND EVIDENCE CONSIDERED BY THE COMMITTEE

22. Below is a summary of the written and verbal submissions and evidence provided to the Committee. It is not intended to be a complete account of every submission made to or evidence provided to the Committee.
The Executive Director

23. Mr Christopher Townshend made verbal submissions on behalf of the Executive Director.

24. In his submissions Mr Townshend addressed the sections of the Act relevant to the appeal. In particular Mr Townshend pointed to the primary purpose of the Act, being:

1(a) to provide for the protection and conservation of places and objects of cultural heritage significance and the registration of such places and objects

25. He submitted that the mandatory and discretionary permit determination considerations outlined in s.73 of the Act (refer to Attachment 3 to this report) had to be balanced to achieve the Act’s primary purpose.

26. Mr Townshend noted that the reasons for the appeal submitted by the appellant relate in large part to s.73(1)(b) of the Act, being:

the extent to which the application, if refused, would affect the reasonable or economic use of the registered place or registered object, or cause undue financial hardship to the owner in relation to that place or object

27. Mr Townshend submitted that the Executive Director gave weight to this mandatory consideration when he assessed the permit application and granted permit P14689 after commissioning independent economic analysis from Mr Matt Ainsaar of Urban Enterprise Pty Ltd.

28. In relation to the Committee’s consideration of s.73(1)(b) in this appeal, Mr Townshend submitted the following:

· The matter before the Committee is a condition appeal over a marginal decrease in building volume and not an appeal against a refusal of the permit. It is the effect of a permit application refusal that is entertained by s.73(1)(b). The Executive Director challenges the suggestion that the marginal decrease in building volume imposed by conditions 1(a) and 1(b) would result in the reasonable or economic use of the place being compromised.

· Section 73(1)(b) of the Act does not outweigh s.73(1)(a), being:

 the extent to which the application, if approved, would affect the cultural heritage significance of the registered place or registered object.
It is the position of the Executive Director that without conditions 1(a) and 1(b) the cultural heritage significance of the Hotel Windsor would be detrimentally affected.

· The wording of s.73(1)(b) – and specifically the term ‘the extent to which’ – assumes that a permit refusal may affect the reasonable or economic use of a registered place. It is widely acknowledged that the costs of heritage conservation fall to owners and the community. The heritage system in Victoria is clear that heritage controls imply an obligation on behalf of the owner.

· Section 73(1)(b) refers to the ‘reasonable or economic use of the registered place’; it is not about the financial viability of a specific proposal for a registered place.

29. In relation to conditions 1(a) and 1(b) imposed on permit P14689 by the Executive Director, Mr Townshend submitted the following:

· The conditions are warranted under s.73(1)(a) to ensure the cultural heritage significance of the Hotel Windsor is not detrimentally affected.

· The conditions specify a maximum height in terms of RLs but do not specify a number of storeys or internal layout constraints. The condition therefore allows design flexibility within the maximum height stipulated.

· The main parapet line of the Hotel Windsor is a critical line to respect. It is a logical and sound starting point for appropriate infill design in a heritage context. A 34 room reduction does not justify the position that the parapet line should not be respected.

· The Executive Director rejects the notion that it is necessary to differentiate by height to discern new built form from old. Differentiation can be achieved by façade treatment and colour palette.

Evidence of Mr Jim Gard’ner

30. In his written and verbal evidence, Mr Gard’ner introduced the registered place and the permit application. He outlined his rationale for issuing permit P14689 subject to conditions 1(a) and 1(b). The rationale provided relates to relevant considerations under s.73(1) and s.73(1A) of the Act (see Attachment 3 to this report), and is summarised as follows:

31. s.73(1)(a) – effect on the cultural heritage significance of the place: Referring to the Statement of Significance for the place (see Attachment 1), Mr Gard’ner stated that the Hotel Windsor is of architectural significance to the State of Victoria as the only surviving example of the opulent style adopted for a nineteenth century hotel in Melbourne in the 1880s.

32. Mr Gard’ner advised that he is supportive of the contemporary design response proposed for the replacement building at the corner of Spring and Bourke Streets, including the re-entrant which assists in separating the new built form from the old. However, Mr Gard’ner stated that the height of the Corner Building, as proposed, would have an unacceptable adverse effect on the architectural significance of the Hotel Windsor.

33. Mr Gard’ner put the view that the scale of the existing corner building results in the 1880s heritage building dominating the city block in terms of scale and grandeur and that currently the northern tower of the Hotel is clearly read as the terminating element of the grand Spring Street façade. Mr Gard’ner contended that any increase in height of the Corner Building would unacceptably remove the ability to clearly read the scale of the Hotel against a significantly more distant backdrop of higher buildings to the north of Bourke Street and would compromise the transmittal of its values as a grand and opulent hotel.

34. Mr Gard’ner stated that, in his view, the potential negative impacts of the proposal can be mitigated by lowering the Corner Building to the main parapet line of the Hotel Windsor (RL55.754). Mr Gard’ner noted that precedent for this type of infill design response was well established nationally and internationally and offered several examples in support of this position (including the Law School Building, Victoria University of Technology, Melbourne and the Melbourne GPO, Elizabeth Street).

35. Mr Gard’ner rejected the notion that height variation is required to differentiate old built form from new and cited the 2005 ‘Design in Context’ publication written by the New South Wales Heritage Office and the Royal Australian Institute of Architects (NSW Chapter), which states:

Infill design should recognise the predominant scale (height, bulk, density, grain) of the setting and then respond sympathetically. The impact of an inappropriately scaled building cannot be compensated for by building form, design or detailing.

36. s.73(1)(b) – effect on the reasonable or economic use of the place: The Executive Director gave evidence that consideration of s.73(1)(b) was critical to the decision on the Heritage Permit application. Prior to approving the permit, an independent economic analysis from Mr Matt Ainsaar of Urban Enterprise was commissioned to inform his decision. The economic analysis concluded that ‘if the application is refused then the reasonable and economic use of the place will be totally compromised.’
 The Executive Director accepted this conclusion.

37. In applying condition 1(a) to the permit, Mr Gard’ner stated that he was cognisant this would result in the loss of approximately 34 rooms from the development. However, it was his view that the condition was appropriate given the need to balance the other considerations under s.73(1) and s.73(1A) of the Act.
38. s.73(1)(c) – submissions received during public notification of the permit application: Mr Gard’ner noted that 116 submissions were received during notification of the permit application and that 108 of these were signatories to one of two petitions. Mr Gard’ner summarised the issues raised in these submissions and noted that these issues were taken into account when he approved permit P14689 with conditions.

39. s.73(1A)(a) – effect on the cultural heritage significance of any adjacent or neighbouring property subject to a heritage control (planning scheme or Heritage Register): Mr Gard’ner stated that relevant to his decision to impose conditions 1(a) and 1(b) was the impact the height of the proposed Corner Building would have on the cultural heritage significance of Parliament House and the Bourke Hill Precinct.

40. Mr Gard’ner noted that Parliament House is included in the Heritage Register as place H1722. The Statement of Significance for Parliament House states that it is of architectural, aesthetic, historical and cultural significance to the State of Victoria. Mr Gard’ner highlighted the following extracts from the Statement of Significance for Parliament House:

‘Parliament House is architecturally and aesthetically significant as an embodiment of the ideals of nineteenth century civic architecture, employing a classical architectural vocabulary to symbolise its function, and located on high ground, terminating a major city street’ and ‘Parliament House is culturally significant as an important landmark within the streetscape of Melbourne’.

41. Mr Gard’ner pointed out that the Design and Development Overlay, DDO2, in the Melbourne Planning Scheme also seeks to protect these values, with the stated outcome of the control being, ‘The Parliamentary buildings remain dominant on the Bourke Hill Skyline’. DDO2 imposes a discretionary maximum height limit of 23 metres. It was noted that the view to Parliament House from Bourke Street is one of only three views to landmark buildings protected by a DDO control in Victoria (the others being views to the Shrine of Remembrance and the Royal Exhibition Building dome, drum, lantern and flagpole).

42. Mr Gard’ner also noted that the Bourke Hill Precinct is identified as Heritage Overlay HO500 in the Melbourne Planning Scheme. The Statement of Significance for the Bourke Hill Precinct notes that the:
‘precinct derives much importance from its association with Parliament House, which was built progressively from 1856. This 19th century complex dominates the Bourke Street vista from as far away as William Street, and is emphasised by the sympathetic scale of the buildings on either side of the Bourke Street Hill. The precinct also includes such stylish and prominent buildings facing Spring Street as the Princess Theatre (1886) and the Hotel Windsor (1883).’

43. Mr Gard’ner informed the Committee it was his assessment that any increase in the existing height of the Corner Building would diminish the landmark quality of Parliament House as viewed from Bourke Street and would compromise its prominence on the skyline. Further, the proposed Corner Building would result in a development that was too dominant in the context of the Bourke Hill Precinct.

44. After Mr Gard’ner had given evidence and on the second day of hearing the Appellant tendered the photographs of the Hotel Windsor which had been annotated with the surveyed RLs. Mr Townshend explained to the Committee that the parapet height of the Annexe is identified as RL 55.574 whereas condition 1 of the Heritage Permit referred to a reduction in height of the Corner Building to ‘the level of the main cornice line of the Windsor Hotel’, which is slightly lower (at 55.05). Mr Townshend informed the Committee that as Mr Gard’ner had stated in evidence, the intention behind condition 1 of the Heritage Permit was that the Corner Building should not exceed the height of the existing Annexe. No party sought to challenge this clarification of the Executive Director’s position or to recall Mr Gard’ner.

Evidence of Mr Matt Ainsaar

45. Mr Townshend called Mr Matt Ainsaar to provide expert economic analysis. Mr Ainsaar spoke to his advice to the Executive Director of 11 March 2010 and to his Statement of Evidence dated August 2010.

46. Mr Ainsaar drew attention to his March 2010 advice to the Executive Director, which concluded: ‘if the application is refused, then the reasonable and economic use of the place will be totally compromised’. Mr Ainsaar explained that this conclusion was predicated on:

· the refusal of the whole permit application;

· the reasonable use of the place is as a 5 star hotel; and

· the economic use is the continued viability of the place as a 5 star hotel.

47. In terms of the permit condition appeal before the Committee, Mr Ainsaar stated that the impact of a lesser scale development on the owner’s financial position is difficult to assess without substantial further investigation and that this further investigation had not been presented by the Appellant as part of the appeal.

48. In relation to the economic analysis presented by the Appellant in support of the appeal, Mr Ainsaar made the following comments:

· The analysis is based on forecast returns from a typical hypothetical development and is not based on the profitability of the hotel business over time. In this case, the Appellant is the operator of the business and the owner of the site. Mr Ainsaar considered that it would be reasonable to consider not only the financials for the development proposal but also the profitability of the business that would be realised as a result of the development proposal. Mr Ainsaar noted that the Appellant acknowledged that an increase in room numbers and room size would increase business profitability, but it is unknown to what extent.

· It is impossible to determine how many rooms are required for financial viability. Other factors that impact on the viability of a hotel project include room size, quality of furniture, fixtures and fittings, facilities to be provided, style of the hotel, construction costs, funding costs and the extent of equity invested.

· The analysis takes into account increases in some costs by CPI and an escalation in construction costs; however, it makes no allowance for a corresponding increase in projected revenue.

· There is no recognition in the analysis that the heritage value of the place is a point of difference in the market place.

· The analysis assumes 100% of the project will be funded by debt which results in large interest repayments. No details have been provided on the equity available to the owner to fund the project as this will reduce interest repayments and the amount that will be borrowed.

49. In further written information provided to the Committee on request, Mr Ainsaar outlined his findings of a ‘Sensitivity Test’ conducted on the appellant’s financial analysis which considered the implications of the Heritage Permit on the development project.

50. Mr Ainsaar noted that it was likely that the Hotel Windsor owners had ‘considerable equity in the existing property’ and that it would be ‘normal for this existing equity to form part of the financing arrangements for the development project’. Mr Ainsaar’s sensitivity test provided assessments for return on cost based on 10%, 20% and 30% equity. Mr Ainsaar’s analysis revealed that a return on cost of between 28% and 64.59% would be achieved depending on the percentage equity assumed. Mr Ainsaar concluded that his Sensitivity Test analysis:

…shows that even with 10% equity in the project (potentially represented by Halim Group’s existing equity in the property), the required benchmark of 25% Return on Cost is achieved. It should be noted that this does not include any return on equity.

51. Mr Ainsaar also provided an estimate of the increase in the profitability of the hotel as a result of the development in accordance with the Heritage Permit (298 rooms). Mr Ainsaar’s analysis was that profitability is likely to increase significantly over current levels to almost $12 million per annum. Mr Ainsaar concluded that the estimated increase in profitability is sufficient to recover the 10% equity injection into the project within 2 years.

City of Melbourne

52. Mr Matthew Townsend made submissions on behalf of the City of Melbourne. It was noted that the City of Melbourne supports the conditions imposed on permit P14689 by the Executive Director.

Evidence of Mr Bryce Raworth

53. Mr Townsend called Mr Bryce Raworth to provide expert heritage evidence. Mr Raworth spoke to his Expert Witness Statement of July 2010. Mr Raworth told the Committee he had provided advice to the City of Melbourne in April and September 2009 which informed the City of Melbourne’s response to the Executive Director on the advertised permit application.

54. Mr Raworth put to the Committee that, by and large, the development proposal was a positive one for the site and would revitalise the important Hotel Windsor building. However, it was his view that the proposed Corner Building was 1-2 storeys too high and would detract from the Bourke Hill Precinct context and the setting of neighbouring heritage buildings including the Hotel Windsor itself and Parliament House.

55. Mr Raworth put the view that the significance of the Hotel Windsor lay in the grandeur of the building relative to its surrounds, its proximity to the seat of government and the fact that it has ‘held’ the city block on which it is located since inception.

56. Mr Raworth stated in evidence:

The reduction in scale required by the Executive Director’s permit condition enables a more appropriate relationship not only between the corner building and the Windsor Hotel, but also between the corner building and the neighbouring heritage buildings on Bourke Street and Spring Street, including Parliament House. This is particularly important in the context of a design where the architectural character of the building is not a low key, traditional character, but rather a relatively eye catching, modern expression. If this modern character is not to become the dominant element of the corner, the height and bulk of the building need to be restrained.

57. He further stated that there was a need to prioritise the heritage building when considering the impact of a new development and that, on balance, it was more important that a good heritage outcome be achieved for the site rather than a good architectural outcome.

58. In his advice to the Council Mr Raworth suggested that 1-2 storeys should be removed from the proposed Corner Building. Mr Raworth indicated during his evidence that the reason for what appeared to be equivocation in his position as to the extent of change required was because it seemed to him that there were a number of ways in which height and bulk could be reduced to render the proposal acceptable. The condition imposed by the Executive Director was one such appropriate method for reducing the height and bulk of the proposal to a more acceptable level.

59. Mr Raworth put the view that the Alternative Scheme proposed by the Appellant in its submissions to this hearing was, from a heritage perspective, an improvement on the permit application but not as desirable as the Executive Director approved scheme. Mr Raworth also expressed the view that any lowering of the height of the Corner Building should be accompanied by a proportionate reduction in the height of the ‘Stick’ element (being the rooftop additions referred to in condition 1(b)).

Appellant

60. Mr Stuart Morris made written and verbal submissions on behalf of the operator, occupier and registered proprietor of the Hotel Windsor seeking the deletion of conditions 1(a) and 1(b) of permit P14689.

61. Mr Morris commenced his submissions by noting the extent of common ground between the parties in relation to the proposed development and then summarised the issues in dispute as being confined to:

· The impacts of the proposal on the cultural heritage significance of the Hotel Windsor.

· The impacts of the proposal on economic or reasonable use.

· The extent to which architectural excellence should play a role in the Committee’s decision.

· The relevance and weight to be accorded to the Notice of Decision of the Minister for Planning (the NoD) in granting a permit under the Planning and Environment Act 1987 (the Planning and Environment Act) on 18 March 2010 for development of the Hotel Windsor and the Advisory Committee Report into Melbourne Planning Scheme Permit Application 2009/1687, February 2010 (the Advisory Committee Report).

62. The Appellant’s initial written submissions stated that in the event that the NoD plans are not considered acceptable by the Committee, the Alternative Scheme should be approved by the Committee. It was noted that the Alternative Scheme which results in the loss of one floor of guestrooms (17 guestrooms) reducing the overall number of guestrooms from 332 to 315 would also affect the reasonable and economic use of the land as a hotel and may also necessitate compromises to other aspects of the proposal including the heritage refurbishment. For this reason the Alternative Scheme was not the Appellant’s preferred option.

63. The Appellant submitted that the height of the Corner Building is necessary to accommodate the number of rooms required to generate sufficient revenue to achieve the capital funding necessary to carry out the works associated with the proposal, including replacing the building engineering services, removing asbestos and undertaking the $32 million refurbishment of the heritage building. It was necessary for the room count to allow for sufficient revenue to be generated for construction costs associated with the function and leisure facilities necessary for a 5-star luxury hotel and the substantial heritage component to amortise across the project. The Appellant submitted that while the NoD scheme is financially viable, the imposition of height reductions to the Corner Building by virtue of the conditions of the Heritage Permit would result in the reasonable and economic use of the Hotel being compromised.

64. In the initial submissions filed by the Appellant it was submitted that requirements of conditions 1(a) and (b) of the Heritage Permit ‘would affect the reasonable or economic use of the Hotel; indeed such that the financial viability of the project would be threatened.’

65. Mr Morris framed these issues in the following statutory context (in summary), using the decision of the Victorian Civil and Administrative Tribunal in Staged Developments Australia Pty Ltd v Executive Director of Heritage Victoria (Staged Developments)
 in support of his position:

(a) Permit decisions under the Act must consider and, if necessary, fairly balance the effects identified at s.73(1)(a) and s.73(1)(b) of the Act. If the impact of a proposal on cultural heritage significance is unacceptable then the effect on reasonable or economic use will need to be considered and may outweigh the effect on cultural heritage significance.

(b) The Act does not imply a bias in favour of maintaining cultural heritage significance. The purpose of the Act is to provide for the protection and conservation of places and objects of cultural heritage significance; it is not the purpose of the Act to ‘protect and conserve cultural heritage significance’.

(c) Permit application P14689, as lodged, has not been approved. The lodged application has been refused and an alternative approved. It would be perverse if s.73(1)(b) could be sidestepped by the Executive Director granting a permit, with conditions that made a project uneconomic, in lieu of an outright refusal of permit. Section 73(1)(b) must therefore be considered by the Committee and balanced fairly against other s.73(1) and (1A) considerations.

66. In relation to the impact on cultural heritage significance, Mr Morris submitted that the Corner Building approved under the NoD does not overpower or overwhelm either the Hotel Windsor or other surrounding heritage buildings. He submitted that the re-entrant, along with the shape, form and texture of the proposed building, meant that the corner structure would be read as a separate building, making a different height acceptable. Mr Morris submitted that the lack of uniform parapet heights in the City of Melbourne also supported this position.

67. Further, Mr Morris submitted that the ‘net’ effect on cultural heritage significance must be considered and that the proposal as a whole will produce a number of positive impacts on the cultural heritage significance of the Hotel Windsor, including the on-going use of the place as a luxury hotel, the conservation of heritage fabric and the opening up of the ground level of the hotel along Spring Street. Mr Morris put to the Committee that unless the project can proceed in its entirety, all benefits will be lost.

68. In relation to economic or reasonable use, Mr Morris submitted that while the economic effect of a condition reducing the Corner Building by one or two floors is marginal, it does not make it insignificant. Mr Morris put to the Committee that the analysis prepared by Mr Coupar and Mr Perry shows that the permit approved by the Executive Director tips the development from one that is economically viable to one that is unlikely to be viable. He further put that Mr Ainsaar’s evidence concludes that a viable development is essential to avoid a significant impact on the reasonable or economic use of the place.

69. Mr Morris submitted that unless the project (NoD version) could proceed, consideration of the effect on cultural heritage significance is pointless. Mr Morris highlighted that there was a history of heritage permits being approved for the Hotel Windsor but ultimately works not being undertaken. Specifically, permits issued in 1983 and 2007 for refurbishment and upgrade works but the works did not proceed.
70. The Committee was urged not to be ‘too harsh’ in its assessment of the economic analysis provided by Mr Coupar because if the Committee were too harsh it would be the ‘kiss of death’ to the project. The Committee was urged to look upon the economic assessment and the project as a whole in a ‘benevolent way’.

71. In relation to the role of architectural excellence, Mr Morris submitted that the Committee should have regard to the architectural qualities of the proposed Corner Building and the effect of conditions 1(a) and 1(b) on those qualities.

72. Mr Morris submitted that the architectural qualities of the proposed replacement building are relevant in two ways – firstly through the extent to which the building will affect the cultural heritage significance of adjoining heritage places; and secondly because heritage laws are not just about conserving the old, they are about constructing the new. Mr Morris referred the Committee to letters from Professor Haig Beck, Professor Shane Murray and the State Government Architect in support of this position.

73. Lastly, in relation to the NoD and the Advisory Committee Report, Mr Morris submitted that these items relate to the protection and conservation of the Hotel Windsor and are therefore a relevant consideration for the Committee under s.73(1)(f) of the Act. In particular, it was put by Mr Morris that the matters covered in the Advisory Committee Report overlap with those being considered in this appeal, particularly in relation to the impact of the Corner Building on the heritage precinct.

74. Mr Morris also put the view that the NoD is relevant and important in its own right as it regulates what is permitted under allied legislation. He stated that ‘as a matter of mature and sensible governance, unless there is good reason to the contrary, it is desirable that decisions are consistent.’

75. During the course of the hearing, the Appellant indicated that it would be prepared to consider a reduction in the height of the ‘Stick’ by 750mm for the Alternative Scheme. This would result in a loss of 4 additional rooms.

76. In the course of closing submissions on behalf of the Appellant, Mr Morris submitted that the Appellant’s position was that the Appellant sought approval of the Notice of Decision plans (that is, the deletion of conditions 1(a) and (b)). The Appellant’s next preferred option is the Notice of Decision plans with a reduction in the height of the ‘Stick’ by 750mm. If the Notice of Decision plans with the reduced ‘Stick’ height were not acceptable then the Alternate plan was preferred. Mr Morris indicated that if neither of these proposals were acceptable to the Committee then ‘nothing less would suffice’ for the Appellant and that ‘the project would not proceed’.

Evidence of Mr Ian White and the opinions of Professor Murray and Professor Beck

77. Mr Morris called Mr Ian White to provide expert architectural evidence. Mr White also provided a written statement of evidence. Mr White is the project architect for the Hotel Windsor redevelopment project.

78. Mr White commenced his evidence by introducing the existing conditions of the Hotel Windsor and providing an overview of the owner’s requirements for the project, namely the re-establishment of the Hotel Windsor as a grand historic luxury hotel and the accommodation of approximately 330 rooms in the redevelopment.

79. Mr White described the design intent for the project, being a tripartite composition comprising the creation of three distinct built forms – the Hotel Windsor, the tower and the new Corner Building – which will read as three discrete elements to allow the heritage building to stand alone and be appreciated ‘in the round’.

80. Mr White noted that the visual separation of the Corner Building from the Hotel Windsor would be achieved by:

· the 7.5 metre wide, 5 metre deep glazed re-entrant which would fully expose the northern tower of the Hotel Windsor. It was put to the Committee that the ‘re-entrant allows the new block – the Corner Building – to do whatever it needs to do; it doesn’t require clues in terms of height, mass and scale from the existing to inform the new’;

· the façade treatment of the Corner Building, being a simple zinc-clad perforated ‘block’ held 4 metres above street level; and

· a higher Corner Building to avoid the eye drawing the two elements together.

81. Mr White gave evidence that in determining the height of the proposed Corner Building the existing street scale must be analysed for clues. Mr White stated that the building heights that define the street edges within the city vary considerably, however, articulated as they are they do tend to establish dominant parapet lines. For the western end of Spring Street, in Mr White’s opinion a dominant parapet height at or around RL 61.00 was established, and this was the height proposed for the Corner Building.

82. Mr White expressed a concern that the Heritage Permit scheme would visually connect the two buildings notwithstanding the fact that they are of different materials and articulation. Mr White considered that this unsatisfactory approach can be clearly understood because it is exactly what the existing Annexe building does. Mr White considered that the proposed re-entrant between the Windsor Hotel and the Corner Building would play a minor role in how they would be read contextually if they are aligned in height and that the eye would automatically bridge this gap and draw them together.

83. Mr White put to the Committee that if the height of the Corner Building was reduced to the Windsor Hotel parapet height, as required by condition 1(a) then:

The proposed introduction of the re-entrant between the Heritage and Corner Buildings separating the two will, in my opinion, succumb to play a minor role in how they will be read contextually if they aligned…in height. The eye will still automatically bridge this gap and draw them together.

84. It was Mr White’s view that this would negatively impact the objective of clearly separating the heritage building from the new.

85. Mr White spoke of the importance of maintaining a well-proportioned building for the corner site, being one that is higher than it is wide. Mr White put that such proportions would reflect the strong vertical elements in the Hotel Windsor façade and would avoid the Corner Building looking wide and ‘squat’, as would be the case with a building conforming to the requirements of the Executive Director’s permit.

86. The evidence of Mr White was supported by the written opinions of Professor Haig Beck of the Faculty of Architecture at the University of Melbourne and Professor Shane Murray of the Department of Architecture at Monash University to the effect that a reduction in height of the proposed Corner Building is not preferred on architectural or urban design grounds.

87. Professor Beck’s opinion was that the Heritage Permit scheme would unintentionally replicate the ‘street wall problem of the existing building’ and that spectators would visually connect the two stylistically dissimilar buildings and unconsciously attempt to incorporate them into a unified whole thereby diminishing the presence of the Hotel Windsor. Professor Beck suggested that a more subtle contextualist approach would have been to have the Corner Building at a different height to the Hotel Windsor. In fact Professor Beck concluded:

‘this leads the Platonist in me to suggest that the building height be increased ever so slightly more than the height shown in the Denton Corker Marshall design proposal.’

88. Professor Murray considered that as the Corner Building does not directly abut the Hotel Windsor there was no justification for a correspondence between the parapet of the proposed new building and the cornice line of the Windsor Hotel. Professor Murray preferred the Planning Notice of Decision scheme as being more conducive to the appreciation of the Hotel than proposals for a lower parapet height.

89. Mr White stated that the alternative scheme put forward by the Appellant still does not allow the heritage and corner buildings to be read as clearly separate elements, but that it does allow for a better architectural outcome for the Corner Building in terms of proportion.

90. In relation to the ‘Stick’ element – containing the pool and plant room – Mr White informed the Committee that it could be redesigned; however the ‘Stick’ was always meant to be a distinct element designed by drawing on the proportions of surrounding built forms.

Evidence of Mr Peter Lovell

91. Mr Morris called Mr Peter Lovell to provide expert heritage evidence. Mr Lovell is the heritage consultant for the Hotel Windsor redevelopment project.

92. Mr Lovell commenced his evidence by outlining his involvement with the Hotel Windsor over many years, in particular his involvement with the 2007 redecoration scheme, which did not proceed, and the current redevelopment proposal. He noted that the current proposal has involved a two year process to ‘create the right balance’ and that considerable heritage benefit will arise from the project if it is allowed to proceed in its entirety. Mr Lovell noted that there has been a long history of failed revitalisation proposals for the site and that the Hotel Windsor was now in decline both physically and in terms of its market appeal.

93. In terms of the appeal before the Committee, Mr Lovell put that the key heritage issues were the impact of the proposed Corner Building on:

· the Hotel Windsor;

· the Bourke Hill Precinct;

· views to the Hotel Windsor from Spring Street and around Treasury Reserve (Macarthur Street); and

· views to Parliament House along Bourke Street.

It was Mr Lovell’s view that a sensitive replacement Corner Building was fundamental to achieve a good heritage outcome as the Corner Building had the potential to ‘take over’ the area. Mr Lovell stated that he did not have any involvement in the ‘dominant parapet height’ divined by the project architects for the western end of Spring Street, nor did he assist in providing the architects with advice as to an appropriate height for the Corner Building before they commenced their design.

94. Mr Lovell stated that, in his view:
‘The proposed replacement building is one which is expressive and intended to be seen and noticed, while equally responding to the immediate and broader setting and context’.

95. Mr Lovell was of the opinion that the replacement Corner Building was appropriate in a heritage context for the following reasons:

· The re-entrant ensures the higher Corner Building does not overwhelm or dominate the original Hotel Windsor. The ‘releasing’ of the original building’s northern tower from the corner site allows the importance and dominance of the Hotel Windsor to be maintained and re-emphasised, particularly in key views to the Hotel from along Spring Street and from opposite Parliament Station on Macarthur Street. Mr Lovell expressed the view that without the re-entrant the Corner Building could not be built to the proposed height due to the visual impact it would have on the Hotel Windsor.

· The Bourke Hill Precinct is a precinct of mixed built forms. The proposal will alter the presentation of the precinct with the introduction of a slightly taller building on the corner site; however the building will not alter the appreciation of the generally lower scale built form in the precinct. The Salvation Army Temple at 65-71 Bourke Street was cited as a recent example where higher built form had been introduced into the precinct without negative affect.

· While the Corner Building will have a stronger visual presence than the existing annexe, this is a function of form and architecture rather than height. The presence of the Corner Building is unlikely to alter should the height be reduced; it will only result in a less successful new built form.

· The Corner Building will not detract from views to Parliament House. Although the Corner Building will impose a taller element on the south side of Bourke Street as Spring Street is approached, this will have no impact on the sky silhouette behind Parliament House but will create a greater sense of enclosure as one moves up Bourke Street. The main appreciation of Parliament House is at the point of arrival at Spring Street where the viewer has a full horizontal appreciation of Parliament House. At this point, the buildings on the corner of Spring and Bourke Streets are peripheral.

96. Mr Lovell expressed his concern at adopting a model of using the parapet line to guide appropriate infill development in every situation. He stated that each heritage place has a unique context and a unique set of impacts and implications that need to be considered. He stated that judgements should be made in light of these unique circumstances and that Melbourne needs successful heritage outcomes as well as successful architectural outcomes.

97. Mr Lovell gave evidence that the proposed design of the Corner Building which rises to 0.76 metres above the parapet to the north-east tower and with the re-entrant is one which can be delivered without an adverse impact on the site as the dominant form. Mr Lovell stated that while the proposed Corner Building would have a stronger visual presence than the existing Annexe this was a consequence of the form and architecture rather than height. This presence was unlikely to alter should the height be reduced other than to produce a ‘more squat form’ which is proportionally less successful.
 Mr Lovell could support the Alternate Scheme from a heritage point of view but considered it was not warranted to protect the cultural heritage significance of the Windsor Hotel.

Evidence of Mr Glenn Coupar and Mr David Perry

98. Mr Morris called Mr Glenn Coupar and Mr David Perry to give expert economic and hotel management evidence. Mr Glenn Coupar is the Development Manager for the Halim Group and Mr David Perry is the Chief Executive Officer and General Manager of the Hotel Windsor. Mr Perry and Mr Coupar spoke to their jointly prepared Statement of Evidence of 29 July 2010. Mr Coupar explained that he had prepared the economic feasibility analysis with input from Mr Perry on issues of hotel management.

99. Mr Coupar commenced his evidence by addressing the key challenges for the development and noting that these were the drivers for economic feasibility. The key challenges identified by Mr Coupar included the need for:

· sufficient revenue to justify the overall development expenditure;

· a return in the order of 25% on the analysed profit and risk factor to access funding opportunities;

· sufficient development profitability to ensure upgrading and renewal of existing services and heritage works;

· the final product to be appropriate to position the hotel at the top end of the 5 star level; and

· economy of scale for construction purposes.

100. Mr Coupar noted that the Design Proposal plans lodged with Heritage Victoria in 2009, which allowed for 332 rooms, reflected a return in the order of 25.39% on the analysed profit and risk factor profit.

101. Mr Coupar stated that after the tentative appointment of an interior designer for the project, discussions with industry consultants and continuing market research, certain elements of the development feasibility had been revised. He further noted that this analysis was updated in July 2010 to address increased costs in construction, legal fees, furniture, fittings and equipment and to accommodate a 3% increase in CPI. Mr Coupar put to the Committee that this re-analysis resulted in an expected return on the 332 room proposal in the order of 20.85%, which

‘may create pressure on the design proposal and construction costs. The Halim Group recognises though this is an opportunity unique to normal property developments and are willing to consider the possible injection of upfront funds. This injection along with the supportable revenue projections and a consideration of achieving a slightly lower investment outcome allow the 332 room project to still be considered a viable development opportunity.’

102. Mr Perry informed the Committee that the percentage return on costs where predicated on the Corner Building rooms being occupied at 81-82% of the first full post-development year, generating an average of $55,000/Corner Building room. Mr Perry noted that this resulted in the Hotel Windsor aiming for the highest occupancy rate at the highest room rate in the market.

103. In addressing an issue raised in Mr Ainsaar’s evidence, Mr Coupar advised that a corresponding 3% increase in revenue by CPI had not been factored into his 2010 re-analysis because actual revenue over the last 12 months had not increased by CPI.

104. Mr Coupar gave evidence that the feasibility analysis in relation to the Alternate Scheme forecasts a potential development profit and risk factor of 17.18%. The Committee was advised that in the event that permit conditions required this outcome, the Appellant would need to closely reconsider the future of the project as revenue remains insufficient and continues to restrict construction costs associated with function and leisure facilities and the substantial heritage component being amortised across the project.
105. In terms of the Executive Director’s approval requiring a reduction in the height of the Corner Building, Mr Coupar put to the Committee that this would result in the loss of 34 rooms which, ‘does not allow the North building to achieve any construction affordability and amortise costs across the entire project or to achieve any economy of scale’.

106. Mr Coupar advised that the effect of the Heritage Permit condition was a

‘major reduction in the project end value, [which] places the project feasibility well below the expectations of any similar development and jeopardises the opportunity to access project funding.

107. In a response to the further information provided by Mr Ainsaar in a letter to the Committee dated 17 September 2010, Mr Coupar advised:

· The level of equity in the property held by the Appellant (and associated entities) which calculation included costs of $7,000,000 spent on the previously approved , but not proceeded with refurbishment of the Hotel Windsor and $3,000,000 spent to date on the current proposal.

· That it was unlikely that financiers would fund 100% of the cost of the project (including site value), however the 100% debt to equity equation allowed for senior debt and mezzanine debt and allows for a marginal return on capital injected by the developer.

· Noted that Mr Ainsaar’s sensitivity tests regarding equity assumptions proceeded on total development costs and was an injection of funds method. Mr Coupar contended it would be untrue and inappropriate to look at any investment of capital without expecting a return on that capital.

· Noted that Mr Ainsaar’s assessment of hotel profitability assumed a 15 month development scenario when the redevelopment would take 30 months and that the interest on the purchase price of the property would have commenced in 2005. Mr Coupar also assumed a room rate profitability that exceeded Mr Ainsaar’s.
 Mr Coupar advised that any profitability achieved will go to servicing the debt for the total development undertaken.

National Trust of Australia (Victoria)

108. The National Trust lodged a written submission with the Heritage Council but did not seek to be heard. The written submission reiterated views expressed by the Trust during public notification of the permit application.

109. In relation to the appeal, the Trust submitted:

In as far as the Executive Director’s permit requires some modifications to the proposed scheme, we do support the permit condition requiring a reduction in height of the new corner building.

Written submissions lodged with the Executive Director

110. 116 submissions were lodged with the Executive Director during notification of the permit application. 108 of these were signatories to one of two petitions.

111. All submissions opposed the proposal in part. The key objections related to the scale of the proposed tower and Corner Building and the impact of these new structures on the Hotel Windsor and surrounding heritage buildings.

112. All submissions have been considered by the Committee in as far as they relate to an appeal against permit conditions 1(a) and 1(b).

REASONS
Is there a bias in favour of maintaining cultural heritage significance under the Act?

113. In closing, Mr Townshend submitted that s.73(1)(a) of the Act should always attract great importance when considering permit matters as the consideration of impact on cultural heritage significance is closely aligned to the purposes of the Act. Mr Townshend submitted that this view is supported by the Victorian Civil and Administrative Tribunal’s decision in Staged Developments.
114. Conversely Mr Morris put that the Act does not imply a bias in favour of maintaining cultural heritage significance. The purpose of the Act is to provide for the protection and conservation of places and objects of cultural heritage significance; it is not the purpose of the Act to ‘protect and conserve cultural heritage significance.’

115. The Committee agrees that the Act does not imply a bias in favour of maintaining cultural heritage significance above all other considerations. In fact it is implicit in s.73(1) of the Act that permits should be granted in appropriate circumstances. The fact that a permit can be granted evidently contemplates the possibility that there can be changes to the form of and the extent of cultural heritage significance of a registered place.

116. However, the impact of a proposal on the cultural heritage significance of the registered place is a most powerful and significant consideration in the assessment of a proposal. The extent to which a proposal, if approved, would affect the cultural heritage significance of the registered place is a matter which must be considered by the Executive Director and this Committee on review at s.73(1)(a) of the Act when determining whether to grant a permit to remove, demolish, damage, develop or alter any part of a registered place.

117. Further, by virtue of the inclusion of a place or object on the Heritage Register under s.64 of the Act, certain activities are prohibited without a permit or an exemption under the Act. The prohibition in the Act upon activities including removal or demolition, damage, despoiling, developing or altering any part of a registered place is undoubtedly a provision which is directed to protecting and conserving places and objects of cultural heritage significance.

118. The Committee considers that the starting point for an assessment is the effect of a proposal on the cultural heritage significance of the registered place. In undertaking that assessment the task should be approached with no preconceived notion that there should be no effect on cultural heritage significance. Rather, the question is if a proposal will have an effect upon the cultural heritage significance of a place whether that effect upon the cultural heritage significance is reasonable and acceptable. Secondly, if it is established that a proposal would have an adverse effect upon the cultural heritage significance of a registered place, consideration must be given to whether there are other factors which outweigh or balance any adverse impacts on cultural heritage significance.

Will the proposed Corner Building result in an adverse effect upon the cultural heritage significance of the registered place?

The Significance of the Hotel Windsor

119. The Hotel Windsor building dominates the city block bounded by Spring Street, Bourke Street, Little Collins Street and Windsor Lane in terms of its scale and grandeur.

120. This is a matter which is highlighted in the Statement of Significance for the Windsor Hotel which makes reference to its significance as a grand and opulent hotel. These aspects of the statement of significance emphasise the importance of the relative size, opulence and grandeur of the Windsor Hotel to an understanding and appreciation of the cultural heritage significance of the Hotel Windsor.

The existing conditions

121. The existing Annexe building constructed in 1961 is some five storeys high and of reasonably broad frontage to both Spring and Bourke Streets; it is a relatively bulky element in the Spring and Bourke Street streetscapes. The Committee notes that before the construction of the Annexe the Hotel Windsor abutted the Old White Hart Hotel which was a four storey building.
 This allowed the higher two levels of the northern tower to be seen and their three dimensional qualities understood.

122. However, despite its size, the existing Annexe building, which is of no cultural heritage significance, does sit relatively comfortably in the Bourke and Spring Street streetscapes. This is because of a combination of the low key traditional, yet entirely undistinguished design of the Annexe Building and the fact that on Spring Street the scale of the Annexe building approximates the parapet of the Windsor Hotel. At this height the Annexe building allows the elaborate and varied silhouette of the Windsor Hotel with its higher towers and pediments to remain visually dominant. This in turn allows the central and northern towers in the principal (Spring Street) elevation of the Windsor Hotel to dominate views along Spring Street.

The effect of the proposed Corner Building on the cultural heritage significance of the registered place

123. It cannot be said of the proposed Corner Building under the NoD plans that it will sit comfortably within the Bourke and Spring Street streetscapes.

124. The proposed Corner Building will be noticeably taller than the existing Annexe building, which as the Committee has noted is a building of substantial scale, and will rise to a height which approximates the top of roof line of the northern tower of the Hotel Windsor (RL61.0)

125. The effect of the additional height of the Corner Building is a more assertive and dominant building when compared to the existing conditions. This dominance is further emphasised and exacerbated by the proposed ‘Stick’.

126. In reaching its conclusion on the effect on cultural heritage significance the Committee has placed particular emphasis on the critical view from locations on the east side of Spring Street to the north and south of the Hotel Windsor. At present, the current built form of the Annexe building allows the observer to clearly appreciate the larger scale and grandeur of the 1887 building terminating with the northern tower. In these vistas, the northern tower currently appears as a strong, freestanding element. However, the significant built form proposed by the Corner Building would unacceptably remove the ability to clearly read the scale of the Windsor Hotel against a more distant backdrop of higher scale buildings to the north of Bourke Street. Consideration of the illustrative photomontages taken from Spring Street and of the view from Parliament steps also illustrates that the Corner Building will detract from the appreciation of the size, opulence and grandeur of the Hotel Windsor.

127. The Committee has concluded that the proposed Corner Building, by reason of its scale, in combination with its relatively eye catching and modern expression will result in a building which is simply too dominant and assertive. As such, the proposed Corner Building will detract from the reading of the principal façade of the Hotel Windsor and will have an adverse effect on the setting, reading and dominance of the Hotel Windsor. The Committee concludes that the scale of the proposed Corner Building will have an adverse effect on the cultural heritage significance of the Hotel Windsor.

Does the proposed Corner Building respond to a derived dominant parapet height?

128. The Committee accepts the submission of the Appellant that Melbourne is not a city of uniform cornice heights and it has a heterogeneous urban fabric. Melbourne is undoubtedly a city where the new and old may be found expressed next to each other and at different heights. However, this fact does not warrant a building of the scale proposed in this instance.

129. The Committee notes the evidence of Mr White that the Corner Building responds to a dominant parapet line at or around RL 61.0 derived from analysis of buildings to the south of the Hotel Windsor at the western end of Spring Street.
 The Committee does not accept the conclusions in Mr White’s analysis of dominant parapet heights. The Committee does not consider that an inferred dominant parapet line derived from buildings to the south of the registered place, including buildings which are unaffected by heritage controls is an appropriate starting point for resolution of the issue of the appropriate scale of a building on this important and sensitive site.

Will the proposed re-entrant mitigate the effect of the height of the Corner Building?

130. The Committee notes the intent of the re-entrant, which is the equivalent width of a typical Melbourne laneway, to provide separation between the Hotel Windsor and the Corner Building.

131. The Committee also acknowledges that the proposed re-entrant will enhance the appreciation of the Hotel Windsor by exposing the northern tower and return elevation. This is undoubtedly a positive attribute of the proposal.

132. However, the Committee does not accept that the re-entrant will allow the Corner Building – at the height proposed – to ‘stand separate, with a different set of principles with respect to height and bulk’ as contended by the Appellant.

133. The Committee does not consider that the re-entrant, even if it is to be taken as the width of a Melbourne laneway as urged upon us by the Appellant, will provide sufficient separation between the Hotel Windsor and the Corner Building so as to mitigate the adverse effect on the cultural heritage significance of the Hotel Windsor posed by the significant scale of the Corner Building.

Will the effect of the Heritage Permit conditions result in the two buildings being visually connected?

134. The Committee does not consider that an inappropriately scaled building can be compensated for by building form, design or detailing.
135. The Committee rejects the suggestion that a variation in height is required to differentiate between new built form and parts of the fabric of the heritage place which are retained. The Committee is not concerned that observers of the Corner Building and the Hotel Windsor may seek to visually connect the two buildings.
136. The Committee considers that the contrast provided in the contemporary design philosophy and aesthetic of the proposed Corner Building is such that additional height is unnecessary either to enable public reading of this as a new structure, nor to further differentiate it from the Hotel Windsor.
137. The proposed re-entrant at the northern junction between the Windsor Hotel building and the Corner Building and the obvious change in materials, colour, texture, proportions and fenestration patterns will ensure that it is unlikely that the casual observer will visually connect the two structures as being one.
Will a reduction in the height of the Corner Building result in a ‘squat’ building?

138. The Committee does not share the concerns of the Appellant’s witnesses as to the potential for the proposed Corner Building to be perceived as ‘squat’. The Committee notes that the photomontages tendered to the Committee show that for the Heritage Victoria permit scheme the architects appear to have simply ‘sliced off’ two levels from the proposed Corner Building. In doing so, no fenestration or other architectural techniques appear to have been employed by the architect to address the altered dimensions of the proposed Corner Building. By contrast, the photomontages for the Planning Permit Scheme and the Alternate Scheme use fenestration to the top of the proposed Corner Building such that the building appears finished and the vertical dimensions of the building are emphasised.

139. The Committee agrees with the submissions of the Executive Director that through the use of a range of architectural techniques including, but not limited to, the articulation of façade elements, fenestration patterns, rhythm and proportion, relationship of solid and void, material choice, texture and colour, the Appellant’s award winning architects should be able to resolve any design concerns that may eventuate from the application of condition 1(a) of the Heritage Permit.

140. The Committee notes that the project architects, Denton Corker Marshall are a highly acclaimed architectural practice. The Committee does not consider it beyond the capability of architects of this calibre to modify the design of the building in such a way to avoid any perception that the building is ‘squat’ whilst still meeting the Executive Director’s conditions as to the maximum height of the proposed Corner Building.

141. The Committee has confidence that the architects will be able to meet the height requirements of the Heritage Permit conditions while providing a building that achieves an excellent architectural and urban design outcome.

Would the impact on the cultural heritage significance of the place be lessened (and acceptable), if the Alternate Scheme were adopted?

142. The Committee does not consider the impact on the cultural heritage significance of the place would be lessened to an acceptable degree if the Alternative Scheme were adopted.

143. The Committee considers that any increase in the height, scale or bulk of the Corner Building which exceeds that of the existing Annexe, which itself is a substantial building, is inappropriate and will result in an adverse and unacceptable effect upon the cultural heritage significance of the Hotel Windsor.

Will conditions 1(a) and (b) result in an outcome which is acceptable in terms of the effect on cultural heritage significance of the registered place?

144. Condition 1 of the Heritage Permit requires a lowering of the height of the proposed Corner Building - a design modification that is consistent with heritage philosophy both in Australia and internationally. The conditions imposed in the Heritage Permit will enable high quality and potentially award-winning contemporary design solutions that unambiguously differentiate new from old.

145. The Committee accepts the evidence of Mr Gard’ner and Mr Raworth that the potentially negative impacts of the proposal on the cultural significance of the Hotel Windsor can be mitigated by lowering the height of the Corner Building to the main parapet line of the Hotel Windsor (RL55.754).
146. The conditions imposed will reduce the height and bulk of the Corner Building and will render the proposal acceptable in terms of its effect upon the cultural heritage significance of the Hotel Windsor.

147. The Committee emphasises that simply ‘slicing off’ levels of the Corner Building is not required by conditions 1(a) and (b) of the Heritage Permit. The conditions imposed clearly contemplate a reduction in height of the Corner Building but do not specify or limit in any way the manner in which this reduction in height is to be achieved.
The height of the ‘Stick’

148. In considering this matter and with the assistance of the illustrative photomontages of the Heritage Permit Scheme and the Alternate Scheme, the Committee was concerned that one effect of the reduction in height of the Corner Building under both schemes was that the ‘Stick’ element became more visually prominent and appeared to be disproportionate relative to the dimensions of the Corner Building. The NoD plans include a reduction in height of the ‘Stick’ by 3 metres. However, the Heritage Permit conditions retain the existing difference in height between the parapet of the Corner Building and the ‘Stick’.

149. This was a concern shared by Mr Raworth in his evidence before the Committee.

150. The Committee therefore requested that the Executive Director give consideration to the height of the ‘Stick’ element on the Heritage Permit compliant scheme and the Alternate Scheme. The Executive Director provided written advice on 1 September 2010 which was circulated to all parties. The Executive Director advised that he considered it highly desirable to reduce the height of the ‘Stick’ element to 5.65 metres above RL55.574 under the Heritage Permit scheme.

151. The Committee accepts the opinion of the Executive Director on the desirability of reducing the height of the ‘Stick’, which was supported by the evidence of Mr Raworth.

152. The Committee considers that the visual prominence and dominance of the ‘Stick’ element should be addressed by reducing the height of the ‘Stick’. The Committee notes that its decision to reduce the height of the ‘Stick’ element is consistent with the approach applied by the Minister for Planning’s Notice of Decision conditions pursuant to which he accepted the recommendations of the Advisory Committee that the height of the ‘Stick’ be reduced.

153. The Committee considers that a reduction in the height of the ‘Stick’ will reduce the visual prominence of this element, will make the ‘Stick’ element appear less dominant and will improve the massing relationship between the ‘Stick’ and the lower built form approved by the Heritage Permit scheme.

154. The Committee considers that a reduction in the height of the ‘Stick’ is required to ensure that the effect upon the cultural heritage significance of the Hotel Windsor is mitigated to an acceptable level. The Committee’s order has therefore required a reduction in the height of the ‘Stick’.

155. The Committee has based its decision in this matter on the various heights for the Corner Building and the ‘Stick’ that were shown in the Alternate scheme presented to us and discussed at the hearing. Whilst we do not consider that the parapet height of the Corner Building should be varied, the total height arrived at by adding the height of the ‘Stick’ to this level should not be taken as an absolute level that would preclude approval of a subsequent proposal for an appropriate redesign of the Corner Building to the satisfaction of the Executive Director.
Do the heritage benefits of the proposal outweigh the adverse effects upon the cultural heritage significance of the registered place?

156. The Committee acknowledges that the majority of the fabric that will be demolished is generally identified as having little or no significance, save for the fabric at the rear of the Hotel which is identified as contributory in the Conservation Management Plan. The Committee also acknowledges that much of the fabric of a higher order of significance is to be retained and refurbished, restored or reinstated. The Committee notes that in issuing the Heritage Permit for the proposed works the Executive Director indicated support for the general balance of outcomes in relation to the proposed works. Specifically, in relation to the proposed 91 metre tower to be erected to the rear (west) of the Hotel Windsor the permit issued by the Executive Director did not require changes to the application as submitted.
157. The Committee supports the heritage benefits of the proposal. These include the extensive conservation and restoration works proposed:

(a) The substantial works to upgrade services and heritage qualities of the Hotel Windsor.

(b) The opening up of the ground level of the Hotel Windsor on Spring Street.

(c) The maintenance of the Hotel Windsor as a 5 star luxury hotel.

(d) The use of the re-entrant feature which will facilitate the exposure of the north face of the northern tower of the Hotel Windsor thus enabling the building to be appreciated ‘in the round’.

158. The conservation and restoration works will undoubtedly assist in restoring the grandeur of the Hotel Windsor and will undoubtedly be a significant improvement on the somewhat ‘tired’ appearance of the Hotel at present. These benefits will provide a significant positive effect upon the cultural heritage significance of the Hotel Windsor and have been taken into account by the Committee in its assessment of this application. The Committee notes that the positive effects on the cultural heritage significance of the Hotel Windsor highlighted by the Appellant, including the maintenance of the Hotel Windsor as a 5 star luxury hotel, are matters which are also likely to realise positive impacts on the Appellant’s business given that the heritage value of the place is a ‘point of difference’ for the Hotel Windsor relative to other 5 star hotels in the Melbourne market.

159. The Committee has concluded that the proposed Corner Building (in both the NoD version and the Alternate Plans) would have an adverse impact on the heritage significance of the Hotel Windsor. It then considered whether the positive aspects of the proposal would outweigh these effects. Mr Morris informed the Committee that unless the conditions imposed by the Executive Director are changed, the positive benefits of the proposal will be lost. That is because it was contended that the proposal cannot and would not proceed if the conditions appealed remain in the Heritage Permit.

160. The Committee has concluded that the adverse effects upon the cultural heritage significance of the Hotel Windsor are substantial and are not outweighed by the positive impacts of the proposal.

161. The Committee does not accept the proposition that the extent of the adverse impact is relatively modest, and that therefore the proposal for the Corner Building (NoD version) is acceptable in order to achieve restoration of the heritage components of the Hotel.
 The Committee has concluded that even when the positive factors of the proposal are taken into account the net adverse effect upon cultural heritage significance posed by both the NoD and Alternate version plans is significant and unacceptable.
Is the extent of net adverse effects on the cultural heritage significance of the place outweighed or balanced by factors relating to reasonable or economic use such that the proposal is acceptable?

162. The Committee accepts the proposition put by Mr Morris that if the impact of a proposal on cultural heritage significance is unacceptable then the effect on reasonable or economic use will need to be considered.

163. The latter consideration may be such as to outweigh to some degree the effect on cultural heritage significance.
Was the proposal refused by the Executive Director?

164. Mr Morris submitted that s.73(1)(b) of the Act is relevant to the Committee’s assessment of the application for review because the application as lodged has not been approved.

165. Mr Morris submitted that what the Executive Director has approved by the Heritage Permit is a scaled down version of the application lodged. Thus, it was contended that the application as lodged has been refused and an alternative approved. Mr Morris submitted that this interpretation of s.73(1)(b) ought give effect to its clear purpose and it would be perverse if s.73(1)(b) could be sidestepped by the Executive Director granting a permit, with conditions that made a project uneconomic, in lieu of an outright refusal of a permit.

166. The Committee does not agree that the proposal submitted to the Executive Director has been refused. In fact the only aspect of the proposal submitted to the Director which has not been approved has been the height of the proposed Corner Building and the ‘Stick’. All other aspects of the proposal including significant demolition of contributory fabric and the construction of a 91 metre tower behind the existing Hotel Windsor have been approved. In these circumstances, the Committee considers that it is difficult to characterise the conditions imposed by the Executive Director as amounting to a refusal of a permit. This conclusion is supported by the fact that the Appellant has not sought review of any decision by the Executive Director to refuse to issue a permit in relation to some of the proposed works and activities under s.75(2)(b) but has sought review of conditions contained in the Heritage Permit issued by the Executive Director under s.75(3) of the Act.
167. However, the evidence of Mr Gard’ner was that the consideration of the reasonable or economic use of the registered place was a significant matter in his determination to grant the Heritage Permit subject to conditions. The evidence of Mr Gard’ner was that in determining to grant a permit for the proposal he considered and gave significant weight as to the extent to which the application if refused would affect the reasonable or economic use of the registered place as required by s.73(1)(b).

168. The Committee accepts that in its review of the Executive Director’s decision the extent to which the reasonable or economic use of the registered place would be affected is a relevant matter for the Committee’s consideration, it being a matter which has been given consideration by the Executive Director. The Committee notes that s.73(1)(f) permits the Executive Director, and on review the Council to consider ‘any matters relating to the protection and conservation of the place or object that the Executive Director considers relevant’.

169. The Committee has therefore given consideration to the submissions and evidence of the parties regarding reasonable or economic use of the registered place as a relevant matter to its determination, notwithstanding that the permit application was not in fact refused by the Executive Director.

Reasonable or economic use

170. The Appellant contends that the height of the Corner Building is necessary in order to accommodate the number of rooms required to generate sufficient revenue to achieve the capital funding necessary to carry out critical works associated with the proposal including replacing the building engineering services, removing asbestos and undertaking the $32 million refurbishment of the heritage building.
171. The Appellant submitted that it is necessary for the room count to allow for sufficient revenue to be generated for construction costs associated with the function and leisure facilities necessary for a 5 star luxury hotel and second, the substantial heritage component to amortise across the project. The Appellant also submitted that the Corner Building guestrooms would be prime rooms, and would attract premium rates because of their proximity to Parliament House and the connectivity to the old parts of the building. As such it was argued that the loss of 34 rooms from the Corner Building was more significant than would be the case if the rooms were removed from the tower component of the project.
172. The Appellant relied upon the evidence of Mr Coupar and Mr Perry on behalf of the Appellant as well as the report of Mr Ainsaar commissioned by Heritage Victoria dated 11 March 2010. In Mr Ainsaar’s March 2010 report he considered whether the refusal of the development application namely the Design Proposal plans of July 2009 as a whole including the proposed tower, Corner Building and concluded:

‘In my opinion, if the application is refused, then the reasonable and economic use of the place will be totally compromised.
’
173. The position of the Appellant in the initial submissions to the Committee was that the ‘imposition of height reductions to the Corner Building would result in the reasonable or economic use of the Hotel being compromised.’
 However, in closing submissions to the Committee Mr Morris submitted that if conditions 1(a) and (b) of the Heritage Permit were upheld, the entire project would not proceed.
What is the reasonable or economic use of the heritage place?

174. The Committee accepts the evidence of Mr Ainsaar that the reasonable or economic use of the heritage place is as a 5 star hotel given that it was originally built for this purpose and has operated as such for its entire life. In the discussion below, the economic use of the heritage place refers to the continued viability of the place as a 5 star hotel.
Consideration of the phrase ‘reasonable or economic use of the heritage place’ used in the Act
175. The interpretation of the phrase ‘the extent to which the application, if refused would affect the reasonable or economic use of the registered place’ is important to the consideration of this appeal.

176. The Appellant relied upon the decision of the Victorian Civil and Administrative Tribunal in Staged Developments. That case concerned the redevelopment of the Herald and Weekly Times Building in Flinders Street Melbourne (H1147). The development involved demolition of part of the existing building which was included on the Heritage Register and the construction of a 50 storey tower for retail, residential and office space.

177. The Tribunal concluded that s.73(1)(b) must be considered in the context of a review of a refusal to grant a permit and that the first consideration is whether it has any relevance in the particular case. The Tribunal was of the opinion that s.73(1)(b) is directed to allowing a degree of compromise to ensure continued use and conservation of a heritage place.

178. The Tribunal also noted that the use of the word ‘or’ between the words ‘reasonable’ and ‘economic’ indicated that the two propositions were genuine alternatives and it is unnecessary for a permit Appellant to satisfy both of the alternatives.

179. The Tribunal’s conclusions in Staged Developments provide insight into why s.73(1)(b) should be taken into account. However, the Tribunal’s reasons provide no specific guidance in respect of how the ‘reasonable or economic use’ of a heritage place is to be assessed in any particular circumstance.

180. There are a number of matters to note in relation to consideration of the phrase ‘reasonable or economic use of the heritage place’ used in the Act:

(a) First, the Act refers to the extent to which the reasonable or economic use would be affected. The Committee considers that an effect upon the reasonable or economic use of the heritage place is contemplated by the Act. The key consideration is whether the extent of the impact on the reasonable or economic use posed by, in this case the conditions imposed in the Heritage Permit, is supportable.
(b) Second, the Act does not provide a timeframe for which the assessment of the effect on reasonable or economic use should be based. This is important because the effects in some cases may be minor for a period of time, after which they may become severe or even catastrophic. For the purposes of his initial assessment of the permit application, which was in fact relied upon by the Appellant, Mr Ainsaar assumed that the assessment of effects should be considered over at least the medium term, that is 5-10 years. The Committee accepts this evidence and considers that an assessment of the effect on reasonable or economic use should consider the medium term being a period of at least 5-10 years.

(c) Third, the Act requires consideration of reasonable or economic use of the heritage place. The Committee considers that the reasonable or economic use of the place is to be distinguished from a hypothetical development analysis. The reasonable or economic use of the heritage place encompasses considerations which are broader than an assessment of the feasibility of a particular development proposal.

(d) Fourth, in considering the term ’reasonable or economic use’ the Committee considers that the ordinary meaning of those terms must be adopted. In considering the ordinary meaning of the words ‘reasonable or economic’ the Committee accepts the evidence of Mr Ainsaar that recourse to the dictionary definitions is of assistance. Mr Ainsaar’s first report for the Executive Director, the contents of which was relied upon by the Appellant refers to the pocket Oxford Dictionary definitions of reasonable as including ‘moderate, not expecting too much, not greatly less or more than might be expected’ and ‘economic’ as including ‘on business lines, paying costs (of rent) such as to recoup builder or owner’.

The development feasibility analysis

181. The Appellant provided a feasibility analysis based upon the proposed development the Design Proposal, NoD version and Alternate Scheme plans.

182. However, as highlighted in the evidence of Mr Ainsaar the analysis is one which is based on the forecast property returns from a property project (the development). The Appellant’s feasibility analysis has also considered only the first year’s revenue for the redeveloped Hotel Windsor. The analysis is not one which is based on the forecast profitability of the Hotel Windsor, that is, the business. Given that the Appellant (or interests associated with that entity) are both the owners of the proposed development and the business, the analysis advanced by the Appellant does not allow for a comprehensive assessment of the effect upon the reasonable or economic use of the Windsor Hotel.

183. We accept the evidence of Mr Ainsaar that to consider the viability of the Hotel Windsor (and the effect on that viability of the conditions in the Heritage Permit) it is necessary to consider a broad range of matters including the number of rooms, facilities to be provided, the size of the rooms, quality of furniture, fixtures and fittings, the extent of other income producing facilities such as food and beverage outlets, the location and setting of the development, acquisition costs, project management, funding costs and the extent of equity investment.

184. We also accept the evidence of Mr Ainsaar that the projected financial outcomes are highly sensitive to key variables. In particular we note Mr Ainsaar’s evidence that increases in profitability (for the 12 months assumed under the development analysis) and the factoring in of a CPI increase in room revenue has a significant effect upon the projected return on cost such that the returns for the Heritage Permit scenario would approach the 20% return identified by the Appellant as being acceptable and indicative of a project that would be pursued by the Appellant.
 The Committee notes that Mr Coupar advised that CPI had not been factored into the analysis because room rates had not increased in the last 12 months. However, the Committee considers that the economic circumstances of the previous 12 months may be distinguished from the current economic climate in which a CPI increase in rates is likely to occur, particularly when one of the banks which provided information in relation to financing indicated funding parameters would consider 3 yearly projections for revenue.

185. The Appellant did not call evidence regarding the factors identified by Mr Ainsaar as being necessary to assess the economic viability of the Hotel Windsor. In response to a question from the Committee Mr Morris informed the Committee that the Appellant did not intend to call evidence regarding the economic viability of the use of the Hotel Windsor as a hotel. The Committee notes that before the hearing commenced the Appellant provided the Committee with a copy of the permit application documentation including responses to requests by the Executive Director for further information which included material relevant to the assessment of whether the refusal of the proposal as a whole would affect the reasonable or economic use of the Hotel Windsor. That material has been reviewed by the Committee. However, the material provided does not address the factors identified by Mr Ainsaar as necessary to assess the economic viability of the Hotel Windsor subsequent to the reduction in the height of the Corner Building.

186. The Appellant conceded that based on the feasibility model the proposal will have a positive impact on the value of the Hotel Windsor business, as well as generating a development profit. However, the Appellant contended that the business profit does not arise and is illusory if the project does not proceed. The Appellant contended that for the project to proceed it must be bankable which will depend upon there being a sufficient safety margin on the development. The Committee was informed that banks, not being in the hotel management business, will only look at the development profit margin and will not base their decision on any hotel business advantage.
187. In light of the analysis provided by Mr Ainsaar the Committee requested further information from the Appellant. Specifically, the Committee sought information from the Appellant regarding the policy of the banks regarding the funding of development and especially whether the banks would take into account the operation of the hotel business and the equity of the Appellant in the site when assessing an application for funding. In response to the Committee’s request the Appellant provided further information on 22 September 2010 as follows:

(a) A letter from BankWest dated 16 September 2010, which in summary advised:

· The bank may be interested to consider an application for finance of the Hotel Windsor redevelopment subject to normal lending criteria, satisfactory due diligence and formal credit approval.

· The level of funding will depend on the valuation of the hotel and based on relevant data in a total cost feasibility model acceptable to the bank. In addition, the valuation must also comply with the bank’s requirements for mortgage lending purposes.

· The bank expected the feasibility model to be based on a return acceptable to the bank. As a general rule of thumb, the bank would expect a feasibility model with sufficient contingencies and substantiation to ensure a minimum forecast project profit margin of at least 20% of total development cost to consider and support a property development loan.

· As the hotel is a long term investment, servicing of financial commitments would have to be from current and future sustainable cashflow generated from the refurbished hotel as a going concern.

(b) An email from National Australia Bank dated 21 September 2010, concerning the financing of the development of the Hotel Windsor. That email included the following limitation:

‘this email is no way an offer or indicative of our approval terms. It is only provided as a high level guide. As you would appreciate there is a great deal of due diligence to be done prior to the Bank providing a detailed term sheet or expression of interest.’
The email from the National Australia Bank advised amongst other matters that:

· a detailed development costing would be required including realistic funding parameters of 100% of cost to be funded.

· the rate of return on cost for the project should be around 25% at the completion date.

· an up to date valuation report depicting the ‘as is’ value and the value on completion should be provided.

· the bank’s funding limit would not exceed its approved loan to valuation ratio (LVR) guideline for such a property and the maximum LVR is 50% of approved valuation which could be topped up by mezzanine and quasi equity.

188. The material provided by the Appellant in response to the Committee’s request is of a very high level and general nature. The material provided does not support the Appellant’s assertion that Heritage Permit would be unlikely to attract finance.

189. Further, the material provided by the Appellant does not provide any indication as to whether the banks would take into account the operation of the hotel business, including improvements to that business as a result of the development and the Appellant’s equity in the property.

190. The material provided from the banks and the commentary from Mr Coupar on Mr Ainsaar’s financial analysis which accompanied the material from the banks points to a number of discrepancies in the Appellant’s approach to the issue of the effect on the reasonable or economic use of the heritage place. The Committee highlights the following:

(a) The material provided does not confirm that the feasibility analysis provided by the Appellant is of a form that would be suitable for funding purposes. The material from the banks advises only that a feasibility model or development costing must be provided, such model being acceptable to the banks. Whether the banks’ feasibility model and assessment of the application would be limited to the development scenario to the exclusion of any consideration of the Hotel business itself is not made clear.
(b) The material provided does not confirm that the assumption contained within the Appellant’s feasibility analysis provided to this Committee as to the Appellant’s assumption in their feasibility analysis that 100% of the value of the land and the cost of the project would be funded. In fact, in his letter of 17 September 2010 responding to Mr Ainsaar’s sensitivity analysis Mr Coupar accepted that it was unlikely that financiers would fund 100% of the cost of the development despite this being an assumption which is inherent in the feasibility analysis. However, Mr Coupar advised that:

(i) The 100% debt to equity equation allows for senior debt (the main 70% of borrowing) at 8.5% to 9.5% interest and for mezzanine finance (approximately 10% and the second level of finance) at 22% to 25% interest.

(ii) Mr Coupar further advised that an (unspecified) allowance for a marginal return on capital injected by the developer or through any actual equity held in the project which would be utilising an existing line of credit.

(c) In contrast to the further information provided to the Committee on 17 September, the Appellant’s feasibility analysis has assumed that 100% of the value of the site and the costs of development would be financed at 9%. The further information provided by Mr Coupar differs significantly to that provided in the feasibility analysis. Based on the further information provided by Mr Coupar it is apparent that approximately 80% of the development cost (including presumably the site value) would be funded externally and at interest rates which differ to those provided in the feasibility analysis. The remaining 20% of the cost of the project would presumably be capital injected by the developer or equity. However, this is by no means clear from the feasibility analysis produced to the Committee and relied upon by the Appellant.

(d) The Committee accepts that upon investment of capital a return would be expected on the capital. However, the Committee has not been provided with any information by the Appellant as to the return on capital that would be considered reasonable, particularly in the context where the injection of capital is likely to result in enhanced profitability of the Hotel Windsor which in turn is likely to provide a benefit to the Appellant.
(e) The material provided does not provide any information as to the approach financiers would take to the fact that the Appellant is likely to have considerable equity in the property. The assumed value of the property for the purpose of the development feasibility assessment is $65,000,000. During the hearing, in response to Mr Ainsaar’s analysis the Appellant conceded that it had equity in the Hotel Windsor. The Committee was informed by Mr Morris that the Appellant’s equity in the property was ‘in the ballpark of $7 million’ or approximately 10%. The Committee was further advised that the Appellant’s equity in the property was lessened by the buyout of its former joint venture partner, the $7,000,000 spent on the approved and ultimately abandoned refurbishment scheme and the $3,000,000 spent to date on the current proposal.
 In relation to the $3,000,000 spent to date on the current proposal, the Committee notes on the Appellant’s feasibility analysis this $3,000,000 would be funded as part of the total cost of the project.

(f) The material provided is inconsistent with the Appellant’s feasibility analysis which asserts that to access funding opportunities the project development feasibility analysis would require a return in the order of 25% on the analysed profit and risk factor. At least one of the banks consulted in relation to this matter has indicated that a return in the order of 20% may be acceptable to it.

(g) The Committee notes that the Appellant indicated that at a forecast development profit and risk profit of 20% (for the NoD scheme) the Appellant ‘was willing to consider the possible injection of upfront funds’ in light of its recognition that the Hotel Windsor represented a ‘unique opportunity’. This injection, along with the supportable revenue projections and a consideration of achieving a slightly lower investment outcome allows the 332 room project to still to be considered a viable development opportunity.’
 The Committee notes that if a feasibility threshold of 20% is assumed and not the 25% advised by Mr Coupar, with an injection of some 5% of capital from the Appellant, being the figure that would be required based on Mr Coupar’s assessment of the viability of the NoD scheme, the Heritage Victoria permit scheme which was assessed as having a profit and risk factor of 14.84% would be within 0.16% of being at a level determined to be viable by the Appellant in respect of the NoD scheme.
(h) The Appellant’s feasibility analysis uses hotel revenue projections based on a full year of trading after completion to detail the potential hotel profitability. However, the material from BankWest indicates that 3 years of trading may be taken into account by it when assessing an application for finance. Providing revenue projections for a period of 3 years is likely to affect the outcome of the feasibility analysis.
Conclusion on reasonable or economic use

191. Even adopting the ‘benevolent approach’ urged upon us by Mr Morris, the Committee is unable to conclude based on the feasibility analysis prepared by Mr Coupar and Mr Perry and other material provided by the Appellant, that the effect of the conditions imposed in the Heritage Permit are likely to unreasonably affect the reasonable or economic use of the registered place.

192. The Committee considers that an important consideration in the assessment of the effect of the conditions imposed in the Heritage Permit on the reasonable or economic use of the Hotel Windsor is the impact that the proposal will have on the profitability of the hotel business.

193. The redevelopment proposal which includes the Corner Building which is the subject of the appeal is not concerned with simply amortising the costs of service and room upgrades and refurbishment of the Hotel Windsor. The Committee considers that the development is fundamentally concerned with ensuring the continued profitability of the Hotel Windsor and increasing that profitability.

194. However, the Appellant did not provide information regarding the effect of the Heritage Permit conditions on the hotel business on the basis that hotel profit was illusory if the development did not proceed because of an inability to obtain finance. The Committee does not accept that the effect of the Heritage Permit conditions is to render the entire project unviable due to an inability to obtain finance.

195. The material provided by the Appellant in support of this appeal was limited to the effect of the Heritage Permit conditions on the development feasibility analysis. The Committee considers that an assessment of the effect of the Heritage Permit conditions on the Hotel Windsor requires an assessment which extends beyond a review of a development feasibility analysis.

196. In the absence of information regarding the effect of the Heritage Permit conditions on the hotel business the Committee is unable to conclude that the effect of the conditions is to impact upon the reasonable or economic use of the Hotel Windsor such as to outweigh or balance the adverse effects upon cultural heritage significance of the Hotel Windsor which have been identified.

Are there other relevant considerations which weigh in favour of making the proposal an acceptable outcome?

Impacts on the cultural heritage significance: will the proposed Corner Building adversely affect the cultural heritage significance of the Bourke Hill Precinct?

197. The significance of the Bourke Hill Precinct is derived in large part from its association with Parliament House which dominates vistas down Bourke Street. The low-scale Victorian buildings in the precinct, the visual dominance of the parliamentary buildings on the Bourke Street skyline and the vista along Bourke Street to Parliament House are key attributes of the precinct.

198. The streetscape extending immediately to the west of the existing Annexe building is varied in height but does not include a building of similar height and bulk to the existing Annexe and in fact contains many smaller buildings. The Committee agrees with Mr Raworth and the Executive Director that it would be inappropriate to introduce an even higher element to the east end of this streetscape as would be the case with the proposed Corner Building. The Committee is of the opinion that the existing Annexe building has already had an adverse impact upon the vistas along Bourke Street to Parliament House.
199. The Committee considers that an inappropriately large building in the form of the proposed Corner Building on this important site will adversely impact upon the character deriving from low-scale Victorian buildings, the visual dominance of Parliament and the vista along Bourke Street to Parliament House. The adverse impact upon vistas to Parliament House and the detraction from the dominance of Parliament House posed by the excessive scale of the Corner Building will be most significant at locations including in the vicinity of Liverpool Street, opposite Meyers Place, and from Exhibition Street.

200. The Committee agrees with Mr Raworth that this is particularly important in the context of a design where the architectural character of the building is not low key, or of a traditional character but rather a relatively eye catching, modern expression. If this modern character is not to become the dominant element of the corner and the vista along Bourke Street, the height and bulk of the proposed Corner Building needs to be restrained.

201. The Committee is of the opinion that while the proposed Corner Building can reasonably adopt a more modern architectural expression it should not become the visually dominant element due to its height. Accordingly, the Committee considers that the conditions imposed on the Heritage Permit by the Executive Director are appropriate.

202. The Committee considers that the reduction in scale required by the Executive Director’s permit conditions will enable a more appropriate relationship not only between the proposed Corner Building and the Hotel Windsor but also between the Corner Building and neighbouring heritage buildings on Bourke and Spring Streets including Parliament House.
203. The Committee concludes that the impact upon the cultural heritage significance of the Bourke Hill Precinct is a further matter which weighs against the proposal in the Committee’s assessment of whether it produces an acceptable outcome.
Relevance of the Decision of the Minister for Planning and the Advisory Committee Report

204. The Appellant submitted that the Minister’s Notice of Decision and the Advisory Committee were relevant and important to the Committee’s decision on this matter because:

(a) The Minister’s decision regulates what is permitted under allied legislation and as a matter of mature and sensible governance, unless there is a good reason to the contrary it is desirable that decisions are consistent.

(b) The matters covered by the Advisory Committee overlap with those to be considered by the Committee particularly in relation to the impact of the Corner Building on the precinct.

(c) Decisions should be made by having regard to the provisions set out in the relevant statute. However, decisions are not made in a vacuum but in the knowledge of the array of statutory provisions which govern a particular development.

205. It was put to the Committee on behalf of the Executive Director that the decision of the Minister for Planning to grant a permit under the Planning and Environment Act on 18 March 2010 for development of the Hotel Windsor should be given minimal or no weight in the Committee’s consideration of this appeal. It was submitted that there is a discrete set of considerations for the Executive Director established under the Act – and by extension for the Committee in reviewing the Executive Director’s decision – and that decisions made under the Planning and Environment Act are not a mandatory consideration. It was also put to the Committee by Mr Townshend that the Advisory Committee Report into Melbourne Planning Scheme Permit Application 2009/1687, February 2010, should be given minimal or no weight in the consideration of this appeal (‘the weight of a feather’).

206. The Committee accepts that the Advisory Committee’s report and the Minister’s Notice of Decision are not matters which the Committee is required to consider under the Act. However, section 73(1A)(b) of the Heritage Act enables the Executive Director, and on review the Heritage Council to consider any other relevant matter.

207. The Committee notes:

(a) The Executive Director’s decision (13 March 2010) pre-dated the Minister for Planning’s decision (18 March 2010) and therefore could not have had a bearing on the Executive Director’s decision to issue permit P14689.

(b) The Advisory Committee’s report was released at the time the Minister for Planning’s decision was made. The Executive Director’s decision pre-dated the Minister for Planning’s decision and the Advisory Committee’s Report therefore had no bearing on the Executive Director’s decision to issue permit P14689.

(c) The Minister made his decision to issue the Notice of Decision in reliance upon the Advisory Committee’s recommendations.

208. Nonetheless, the Committee has reviewed the Minister’s Notice of Decision and the Advisory Committee’s Report and considered the recommendations and reasons provided by the Advisory Committee.

209. The Committee notes that:

(a) The Advisory Committee Report makes it clear that its consideration of the proposal before it was limited to considerations under the Heritage Overlay (HO500 and HO7339) pursuant to Clause 43.01-2 of the Planning Scheme.
 This is further emphasised in the Report which in relation to heritage issues states that ‘the primary assessment of the impact of the proposal on the heritage of the Hotel Windsor will be undertaken by Heritage Victoria.’

(b) The Advisory Committee’s Terms of Reference set out the method by which it was to approach the task of advising the Minister for Planning in relation to the proposal. In essence this was an ‘on the papers’ review of all written submissions.

(c) The Advisory Committee’s report records that presentations were made by the Appellant, the City of Melbourne and the National Trust to the Advisory Committee. The list of witnesses called during those presentations did not include any witnesses with expertise in the matter of heritage.

(d) The Advisory Committee’s Report indicates that the Appellant submitted that a planning permit was not required under the Heritage Overlay (HO500) for the proposal. The Committee ultimately did not decide this legal question. However, the National Trust sought review of the Minister’s Notice of Decision to Grant a Permit at the Victorian Civil and Administrative Tribunal. The grounds raised by the National Trust in their application raised a series of heritage related grounds. The Appellant objected to the jurisdiction basis of the National Trust’s application save with respect to that part of the application which extended beyond the heritage place registered on the Heritage Register. The Tribunal ruled that no planning permit was required under the Heritage Overlay (HO500) save for that part of the ‘Stick’ which cantilevers over Windsor Place. The Tribunal’s decision was upheld by the Supreme Court.

(e) The Advisory Committee ultimately concluded in relation to the assessment of the proposal that ‘In terms of the impact of the proposal on the Bourke Hill Precinct as a whole, the values which form the significance of the precinct are not fundamentally altered.’

210. For the reasons provided earlier in this decision this Committee has formed a different opinion to that of the Minister’s Advisory Committee in relation to the impact of the proposal on the Bourke Hill precinct. The Committee has done so having had the benefit of hearing from Messrs Gard’ner, Raworth and Lovell and extensive submissions from the parties relating to the cultural heritage implications of the proposal. We consider that our finding that both the significant effects upon the cultural heritage significance of the Hotel Windsor and the Bourke Hill heritage precinct warrant an outcome which differs from that recommended by the Advisory Committee whose recommendations were accepted by the Minister.

211. While it may be desirable for approvals under different statutory regimes to be consistent, the Committee does not consider that it is essential that this be the case. In this case, the Committee considers that there are cogent reasons, namely the substantial effects upon the cultural heritage significance of the registered place which warrant a different outcome to that approved by the Minister’s Notice of Decision which relied upon the conclusions of the Advisory Committee.

Architecture
212. The Committee has not accepted the Appellant’s contentions regarding the effects upon the architectural qualities of the proposed Corner Building, specifically regarding concerns as to a ‘squat’ building form.

213. The Committee accepts that the proposed Corner Building is of a high architectural quality and has been designed by a well regarded and accomplished firm of architects. The Committee also accepts that the administration of heritage controls is not simply a matter of conserving the old, but also constructing the new.

214. However, these facts do not lessen or outweigh the Committee’s concerns in relation to the adverse effect upon the cultural heritage significance of the Hotel Windsor posed by the excessive scale of the proposed Corner Building in either the NoD or Alternate forms. The fact that the Corner Building may exhibit architectural excellence does not alleviate the Committee’s concerns in relation to the impact of the proposed Corner Building on the cultural heritage significance of the Hotel Windsor.

Conclusion

215. The Committee concludes:

(a) The height of the Corner Building will have a significant impact upon and will detract from the cultural heritage significance of the Hotel Windsor.

(b) The positive effects of the proposal will not outweigh or balance the adverse impacts upon the cultural heritage significance of the Hotel Windsor.

(c) The Committee does not accept that the extent of the net adverse effect upon the cultural heritage significance of the Hotel Windsor is minor such that the Corner Building (NoD or Alternate versions) is acceptable.

(d) The Committee has not been persuaded that the extent of the net adverse effect upon the cultural heritage significance of the Hotel Windsor is outweighed or balanced by the factors relating to the reasonable or economic use of the Hotel Windsor such that the proposal is acceptable.

(e) The Committee has not been persuaded that consideration of other factors such as architectural considerations or the content of the Advisory Committee’s report and the Minister’s NoD make the Corner Building acceptable.

216. The Committee therefore finds that upon reviewing the merits of conditions 1(a) and 1(b) attached to the Heritage Permit that the Executive Director’s conditions should be varied. The height of the Corner Building should be no more than RL55.76, being the parapet height of the existing Annexe building where it abuts the northern tower of the Hotel Windsor. To address the issue of the proportionality of the height of the rooftop additions (known as ‘the Stick’) relative to the Corner Building, the ‘Stick’ should be reduced to 5.65 metres above the height of the Corner Building, or other level as approved by the Executive Director in writing.
[image: image2.jpg]HERITAGE
COUNCIL

ATTACHMENT 1

Statement of Significance for Hotel Windsor

What is significant?

Construction of the Hotel Windsor commenced in 1883 for George Nipper of the shipping firm Nipper and See. Designed by Charles Webb and built by Thomas Cockram and Company, it was originally known as the Grand Hotel. The building was extended and became known as the Grand Coffee Palace in time to accommodate visitors to the Centenary Exhibition of 1888. It was re-named the Windsor Hotel in 1920.

The Grand Coffee Palace Company Limited, headed by James Munro and James Balfour, was formed to purchase the Grand Hotel and convert it into a temperance hotel in 1886. Renamed the Grand Coffee Palace, liquor was banned from the premises and the hotel became the flagship of the temperance movement. James Munro, Premier of Victoria in 1890, and James Balfour, who entered parliament in 1866, were both well known leaders in the temperance movement in Victoria.

The original section of the hotel was built on the corner of Spring and Little Collins Streets in a Renaissance Revival style. The main Spring Street facade was symmetrical, with a five-storey central section containing three arcaded lower levels, flanked by six-storey corner towers. In 1887-88 the building was extended to the north along Spring Street, by the same architect, Charles Webb. A symmetrical facade was again achieved with the duplication of the existing facade and the addition of a central entrance bay. Mansard roofs were added to the central towers flanking the entrance, providing a French Renaissance character, and a stone sculpture was installed above a segmental pediment of the main entrance. Attributed to John Simpson Mackennal, who also worked on the interior and exterior decoration of Parliament House, the sculpture of 'Peace and Plenty' incorporates two reclining figures and a central shield containing the English and Australian Coat of Arms.

In 1897 an application was made to remove the prohibition of alcohol and change the name back to the Grand Hotel. In 1920 a new company, Melbourne Hotels Limited, was formed with the chairman, Sir John Monash. This company purchased the Grand Hotel and the adjoining Old White Hart Hotel to the north, which became an annexe to the Grand. Sydney architects Robertson and Marks, in conjunction with Henry H Kemp of Melbourne, undertook major refurbishments to both buildings, and the whole complex was renamed the Windsor Hotel.

Further alterations were made to the buildings in the 1940s and 1950s, and in 1961 the Old White Hart Hotel annexe was demolished and replaced with a new annexe building designed by Harry A. Norris.

The Hotel Windsor was bought by the Victorian Government in 1976 due to the threat of demolition and has been in private ownership since 1990.

How is it significant?

The Windsor Hotel is of architectural and historical significance to the State of Victoria.

Why is it significant?

The Hotel Windsor is of architectural significance as the only surviving illustrative example of the opulent style adopted for a nineteenth century luxury hotel in Melbourne in the 1880s. When constructed it was one of the largest and grandest hotels in Victoria.

The Hotel Windsor is of architectural significance as one of the finest, although unusual, examples of Charles Webb's work. Over more than thirty years in practice, Webb produced a substantial number of important buildings, focussing on ecclesiastical, institutional and domestic work. The Windsor Hotel is the largest of his relatively few commercial commissions.

The Hotel Windsor is of historical significance for its association with the temperance movement in Victoria, in particular with the well known leaders, James Munro and James Balfour. The conversion of the building to a coffee palace in the late 1880s reflects the strong values held by the movement, and the opulence of the building illustrates the mores of society at the time, with the combination of lavish speculation and a display of temperance.

[image: image3.jpg]HERITAGE
COUNCIL

ATTACHMENT 2

Permit P14689 conditions issued by the Executive Director
	
	PERMIT
	

	
	
HERITAGE ACT 1995

PERMIT NO:
P14689

OWNER/S:
Halim Group
 Level 3 419 Collins Street
 Melbourne

 VIC 3000

	[image: image4.wmf]
	

	
	

	
	

	
	HERITAGE REGISTER NO:
H0764
REGISTRATION CATEGORY: Heritage Place
	FILE NO: 09/001710 -01 - 04
	

	
	NAME OF PLACE /OBJECT (IF ANY):
HOTEL WINDSOR
	

	
	LOCATION: 103-137 SPRING STREET and 1-17 BOURKE STREET MELBOURNE
	

	
	
	

	
	Pursuant to Section 74 of the Heritage Act (1995) and in respect to the above-mentioned place / object, the Executive Director, Heritage Victoria hereby grants a PERMIT, subject to conditions as prescribed hereunder to carry out the following:
	

	
	
	

	
	Demolition of a rear section of the Windsor Hotel, demolition of the 1960s corner building with construction of new corner building and construction of a 91 metre tower on the Windsor Place western boundary of the site. All works to be undertaken in accordance with the drawings;

Demolition: SK197_S2 Level 00 (ground) demolition plan, SK198_S2 01 demolition plan, SK199_S2 02 demolition plan, SK216_S2 03 demolition plan, SK217_S2 04 demolition plan, SK218-S2 (roof) demolition plan, SK256_S1 Basement B1 demolition plan, SK223_S2 East facade demolition, SK224_S2 North and South facade demolition, SK225_S2 West facade demolition

Development Drawings: SK217_S1 Site plan, SK177_S9 Level 00 (ground) floor plan, SK178_S9 Level 01 floor plan, SK179_S6 Level 02 floor plan, SK180_S6 Level 03 floor plan, SK181_S5 Level 04 floor plan, SK182_S7 Level 05 floor plan, SK183_S5 Level 06 floor plan, SK184_S7 Level 07 floor plan, SK185_S4 Level 08 floor plan, SK186_S5 Level 09 floor plan, SK187_S5 Level 10 floor plan, SK229_S3 Level 11, 14, 17, 20 & 23 floor plans, SK188_S5 Level 12-13, 15-16, 18-19 & 21-22 floor plans, SK228_S4 Level 24 floor plan, SK190_S5 Level 25 floor plan, SK247_S2 Level 26 (roof) floor plan, SK191_S5 Basement B1 floor plan, SK192_S3 Basement B2 floor plan, SK246_S1 Basement B3 floor plan, SK206_S5 Cross Section A, SK257_S1 Cross Section B, SK207_S3 Cross Section C, SK208_S4 Longitudinal Section D, SK209_S4 Longitudinal Section E, SK202_S4 East Elevation, SK203_S5 North Elevation, SK204_S3 South Elevation

SK205_S5 West Elevation, SK250_S2 Level 00 (ground) reflected ceiling plan,

SK241_S2 Level 01 reflected ceiling plan, SK165_S3 Detail Elevations - East 01

SK166_S3 Proposed Entry canopy, SK196_S4 Proposed Entry canopy, SK254_S1 Proposed Heritage Lifts,

 as endorsed by the Executive Director.
	

	
	CONDITIONS:
	

	
	New Building corner of Bourke and Spring Street

	

	
	1. Prior to the commencement of works and/or activities, the following revisions shall be made to the drawings (including the plans, elevations and sections):

(a) Reduce the height of the main building to the level of the main cornice line of the Windsor Hotel (RL55.574);

(b) Reduce the height of the rooftop additions to RL64.22 or other level as approved by the Executive Director in writing; and

(c) Omit the rooftop plantings.

The revisions are required in order to reduce the visual dominance of the replacement northern building on the setting and reading of the retained portion of the Windsor Hotel and also its visual dominance in the broader Bourke Hill Heritage Precinct.
	

	
	New works

	

	
	2. Two full sets of detailed architectural plans, elevations and sections (including the revisions required by condition 1) shall be submitted for approval to the Executive Director prior to commencement of works and/or activities to the heritage place. As a minimum, the plans, elevations and sections must include details of location, height, use and floor area of all buildings and works including canopies, projections and architectural features, and the location of business identification signage (including dimensions and details of any illumination) at a scale of 1:200. These endorsed drawings shall supersede the drawings submitted by the applicant to Heritage Victoria at the date of issue of this permit.

	

	
	Materials

	

	
	3. Prior to commencement of the works and/or activities to the heritage place, full details of the building, including samples, of the colour and finishes of all the proposed external surfaces and materials, including the window glazing and sun shades, shall be submitted to the Executive Director for approval. The endorsed schedule of materials shall form part of the permit.

	

	
	Signs

	

	
	4. Prior to occupation of the completed works to the heritage place, to ensure that the type and level of external advertising signs is appropriate to the architectural character of the buildings, full details of the final scheme for all external signs, including details of the signs, materials, fixings and any forms of illumination, shall be submitted to the Executive Director for approval in writing, prior to their installation. Any endorsed drawings and details shall form part of this permit.

	

	
	Engineering Reports

	

	
	5. Prior to the commencement of works and/or activities to the heritage place, to ensure that no structural damage takes place to the heritage place during and/or as a consequence of the foundation and basement works, a structural engineering report on the proposed foundation and basement works detailing the work methods (including monitoring to be employed during construction) shall be submitted to the Executive Director for approval in writing.

	

	
	Construction Management Plan

	

	
	6. Prior to the commencement of the works and or activities to the heritage place, a Construction Management Plan must be submitted to the Executive Director for approval in writing which provides details of measures that will be taken to ensure that all historic features of the heritage place are adequately protected during the course of carrying out the works and or activities.

	

	
	Supervision of works

	

	
	7. In order to ensure the approved works and or activities to the heritage place are carried out in an appropriate and sensitive manner and do not cause unnecessary damage to the heritage place, a suitably experienced heritage conservation consultant is to be involved in documenting and certifying the satisfactory completion of all works and or activities affecting the heritage place and, in particular, ensuring that redundant elements are sensitively removed and all necessary repairs are carried out. The consultant is to be approved by the Executive Director prior to commencement of the works and activities to the heritage place.

	

	
	Conservation works

	

	
	8. The heritage conservation consultant report required by condition 7 of this permit shall be provided to the Executive Director within fourteen days of completion of the works and activities to the heritage place. In particular, the report shall include, as a minimum, the following information:

· A full schedule of the conservation and reinstatement works affecting the Spring Street, Little Collins Street and Windsor Place facades and the roof area,

· A full schedule for the conservation and reinstatement works to any other historic building fabric within the hotel, identified in the Heritage Impact Statement, Lovell Chen

· A schedule of any modification required to make the building BCA/DDA compliant, and an assessment of the impacts

	

	
	9. In order to clearly demonstrate the original nature and evolution of the retained rear elevation of the Windsor Hotel fronting Windsor Place, the existing early building services pipe-work shall be retained in-situ.

	

	
	Financial security

	

	
	10. To ensure the satisfactory completion of the conservation and reinstatement works, in accordance with s.74 (4) of the Heritage Act 1995, an unconditional Bank Guarantee/s or Insurance Bond/s, to the total value of $10.0 m (Ten million dollars), or an alternative figure agreed with the Executive Director on the basis of a submitted Quantity Surveyor Report, will be lodged with the Executive Director, Heritage Victoria.
The Bank Guarantees or Insurance Bond/s will be released on written application to the Executive Director, subject to the satisfactory progress and/or upon completion of the conservation works.

The Bank Guarantee/s or Insurance Bond/s will be forfeited if the conservation works are not completed to the satisfaction of the Executive Director within one year of the completion of the development.

	

	
	Archaeological investigation and monitoring
11. The site is known to be the location of a number of mid-late nineteenth century buildings, including the Bush Inn (c.1855), the White Hart Hotel and various shops and there is the potential for significant archaeological deposits to be present. Accordingly, in order to determine whether any archaeological investigations or monitoring may be required, prior to commencement of the works and activities to the heritage place, an assessment of the historical archaeological values and potential of the proposed development site must be submitted to the Executive Director for assessment and approval in writing.

12. In accordance with good conservation practice, any investigation or monitoring required as a result of condition 11 must be programmed and carried out to the satisfaction of the Executive Director in accordance with the approved assessment under condition 11 in order to provide an accurate record of the place and any associated historical archaeological deposits, artefacts or remains.

	

	
	Archival Recording

	

	
	13. To ensure an accurate archival record is created of the current condition of the Windsor Hotel, and to aid the understanding of its continued evolution and interpretation of its cultural heritage significance for future generations, prior to the commencement of the approved works and or activities to the heritage place, a comprehensive archival quality photographic record, that accords with Heritage Victoria’s 2007 Technical Note, Photographic Recording for Heritage Places and Objects (copy attached) shall be undertaken.

	

	
	14. Prior to commencement of the approved works and or activities to the heritage place, two copies of the photographic record, together with a La Trobe Picture Collections Form (copy attached) must to be submitted to the Executive Director, for approval in writing.

	

	
	Revised Conservation Management Plan

	

	
	15. Within 6 months following the completion of the permitted works and or activities in relation to the heritage place, or such period as agreed by the Executive Director, two bound copies of an updated Conservation Management Plan must be submitted to the Executive Director. This should include, as appropriate, a range of works suitable for permit exemptions under s.66 (3) of the Heritage Act 1995.

	

	
	Time Limit

	

	
	16. This permit shall expire if the permitted works have not commenced within two (2) years of the date of issue of this permit, or are not completed within five (5) years of the date of issue of this permit unless otherwise agreed in writing by the Executive Director, Heritage Victoria.

	

	
	17. The Executive Director is to be informed when the approved works have been completed.

	

	
	18. The works and or activities in relation to the heritage place approved by this permit is to be carried out in accordance with the endorsed drawings approved pursuant to condition 1 and 2 of this permit, and any subsequently endorsed plans and documents required to be submitted to satisfy conditions of this permit, unless otherwise agreed in writing by the Executive Director, Heritage Victoria.

	

	NOTE THAT PERMISSION HAS BEEN GIVEN FOR INSPECTIONS OF THE PLACE OR OBJECT TO BE UNDERTAKEN DURING THE CARRYING OUT OF WORKS, AND WITHIN SIX (6) MONTHS OF NOTIFICATION OF THEIR COMPLETION.

TAKE NOTICE THAT ANY NATURAL PERSON WHO CARRIES OUT WORKS OR ACTIVITIES NOT IN ACCORDANCE WITH THE PERMIT OR CONDITIONS IS GUILTY OF AN OFFENCE AND LIABLE TO A PENALTY OF UP TO 2,400 PENALTY UNITS ($272,208) OR 5 YEARS IMPRISONMENT OR BOTH, OR IN THE CASE OF A BODY CORPORATE 4800 PENALTY UNITS ($544,416).

	THE ATTENTION OF THE OWNER AND/OR APPLICANT IS DRAWN TO THE NEED TO OBTAIN ALL OTHER RELEVANT PERMITS PRIOR TO THE COMMENCEMENT OF WORKS.

	

	Copies to:

Statutory Planner, Department of Planning and Community Development

	HERITAGE VICTORIA
Signed(Jim Gard’ner)......Executive Director

	PO Box 2392 Melbourne, Vic 3001

	Date13 March 2010........

[image: image5.jpg]HERITAGE
COUNCIL

ATTACHMENT 3

Section 73 matters to be considered in determining applications

(1)
In determining an application for a permit, the Executive Director must consider—

(a)
the extent to which the application, if approved, would affect the cultural heritage significance of the registered place or registered object; and

(ab)
if the application relates to a listed place or to a registered place or registered object in a World Heritage Environs Area, the extent to which the application, if approved, would affect—

(i)
the world heritage values of the listed place; or

(ii)
any relevant Approved World Heritage Strategy Plan; and

(b)
the extent to which the application, if refused, would affect the reasonable or economic use of the registered place or registered object, or cause undue financial hardship to the owner in relation to that place or object; and

(c)
any submissions made under section 69; and

(d)
any decision of the Heritage Council under section 72 which has been received; and

(e)
if the Appellant is a public authority, the extent to which the application, if refused, would unreasonably detrimentally affect the ability of the public authority to carry out a statutory duty specified in the application; and

(f)
any matters relating to the protection and conservation of the place or object that the Executive Director considers relevant.

(1A)
In determining an application for a permit, the Executive Director may consider—

(a)
the extent to which the application, if approved, would affect the cultural heritage significance of any adjacent or neighbouring property that is—

(i)
subject to a heritage requirement or control in the relevant planning scheme; or

(ii)
included in the Heritage Register; and

(b) any other relevant matter.

� 	Hotel Windsor Statement of Heritage Impacts prepared by Lovell Chen, dated July 2009 at [35-41]

� 	Statement of Heritage Impacts prepared by Lovell Chen at [31-41]

� 	Statement of Heritage Impacts prepared by Lovell Chen at [28]

� 	Attachment 2 to this decision is a copy of the Heritage Permit.

� 	Hotel Windsor, Spring Street, Melbourne, Economic Assessment of Heritage Victoria Permit Application by Halim Group, dated 11 March 2010 at [12]

� 	Statement of Significance for Parliament House (H1722)

�	The Hotel Windsor Financial Analysis, prepared by Matt Ainsaar dated 27 August 2010 at [1]

�	The Hotel Windsor Financial Analysis prepared by Matt Ainsaar dated 27 August 2010 at [3]

� 	Statement of Mr Raworth at [13]

� 	Submissions on behalf of the Hotel Windsor 29 July 2010 at [42]

� 	[2001] VCAT 1447

� 	Outline of Oral Submissions on behalf of Hotel Windsor at [40]

� 	Statement of Mr White, 30 July 2010 at [10]

� 	Opinion of Professor Beck at [3]

� 	Opinion of Professor Murray at [1]

� 	Statement of Mr Lovell dated 30 July 2010 at [8]

� 	Statement of Mr Lovell at [13].

� 	Statement of evidence of Mr Coupar and Mr Perry 29 July 2010 at [6]

� 	Statement of Mr Coupar and Mr Perry 29 July 2010 at [8]

� 	Statement of Mr Coupar and Mr Perry 29 July 2010 at [8]

� 	Letter from Mr Coupar to the Committee dated 17 September 2010

� 	Letter dated 17 September 2010 from Mr Coupar to the Committee

� 	Submission by the National Trust dated 29 July 2010 at [2]

� 	Statement by Mr Lovell at [12]. Figure 6 is a photograph of the Old White Hart Hotel.

� 	Statement of Mr White at [5]

� 	Submissions on behalf of the Appellant dated 29 July 2010 at [33]

� 	Submission in Reply by the Executive Director at [29]

� 	Letter from the Executive Director dated 1 September 2010

� 	Advisory Committee Report: Melbourne Planning Scheme Permit Application 2009/1687 Hotel Windsor February 2010.

� 	Appellant’s Outline of Oral Submissions at [26]

� 	Appellant’s Outline of Oral Submissions at [10]

� 	Report of Mr Ainsaar dated 11 March 2010 at [74]

� 	Submissions on behalf of the Hotel Windsor dated 29 July 2010 at [22]

� 	Report of Mr Ainsaar dated 11 March 2010 at [31]

� 	Report of Mr Ainsaar dated August 2010 at [3.2]

� 	Report of Mr Ainsaar August 2010 at [7]

� 	Email from National Australia Bank regarding the financing of the Windsor Hotel dated 21 September 2010

� 	Letter dated 17 September 2010 from Mr Coupar to the Committee.

� 	Letter dated 17 September 2010 from Mr Coupar to the Committee

� 	Statement of Mr Perry and Mr Coupar dated 27 July 2010 at [10]

� 	Appellant’s Outline of Oral Submissions at [40]

� 	Advisory Committee Report at [15]

� 	Advisory Committee Report at [34]

� 	The Committee notes the Appellant’s principal submission was that it was not necessary for the Advisory Committee to consider issues under the Heritage Overlay at [5.1] of the submission to the Advisory Committee dated 22 December 2009. However, the Committee also notes that notwithstanding this principal submission, by letter dated 22 December 2009 the Appellant provided the Advisory Committee with a submission prepared by Mr Lovell.

� 	National Trust of Victoria v Victorian Civil and Administrative Tribunal [2010] USC 430

� 	Advisory Committee Report at [35]

1
	2
November 2010
	

