

54.05

15/07/2013
VC100

54.05-1

19/01/2006
VC37

ON-SITE AMENITY AND FACILITIES

Daylight to new windows objective

To allow adequate daylight into new habitable room windows.

Standard A16

A window in a habitable room should be located to face:

- An outdoor space clear to the sky or a light court with a minimum area of 3 square metres and minimum dimension of 1 metre clear to the sky, not including land on an abutting lot, or
- A verandah provided it is open for at least one third of its perimeter, or
- A carport provided it has two or more open sides and is open for at least one third of its perimeter.

Decision guidelines

Before deciding on an application, the responsible authority must consider:

- The design response.
- Whether there are other windows in the habitable room which have access to daylight.

54.05-2

15/07/2013
VC100

Private open space objective

To provide adequate private open space for the reasonable recreation and service needs of residents.

Standard A17

A dwelling should have private open space of an area and dimensions specified in a schedule to the zone.

If no area or dimensions is specified in a schedule to the zone, a dwelling should have private open space consisting of an area of 80 square metres or 20 per cent of the area of the lot, whichever is the lesser, but not less than 40 square metres. At least one part of the private open space should consist of secluded private open space with a minimum area of 25 square metres and a minimum dimension of 3 metres at the side or rear of the dwelling with convenient access from a living room.

Decision guidelines

Before deciding on an application, the responsible authority must consider:

- The design response.
- The useability of the private open space, including its size and accessibility.
- The availability of and access to public open space.
- The orientation of the lot to the street and the sun.

54.05-3

19/01/2006
VC37

Solar access to open space objective

To allow solar access into the secluded private open space of a new dwelling.

Standard A18

The private open space should be located on the north side of the dwelling, if practicable.

The southern boundary of secluded private open space should be set back from any wall on the north of the space at least $(2 + 0.9h)$ metres, where 'h' is the height of the wall.

Diagram A5 Solar access to open space

Decision guidelines

Before deciding on an application, the responsible authority must consider:

- The design response.
- The useability and amenity of the secluded private open space based on the sunlight it will receive.