Heritage Act 1995


	HERITAGE
PERMIT

GRANTED UNDER SECTION 74 OF THE HERITAGE ACT 1995


	
	Permit No.: P25508


	NAME OF PLACE/OBJECT:
	RICHMOND MALTINGS

	HERITAGE REGISTER NUMBER:
	H2050

	LOCATION OF PLACE/OBJECT:
	2 and 15 GOUGH STREET CREMORNE


The Permit allows: Redevelopment of the site and conservation and interpretation works generally in accordance with the drawings prepared by Fender Katsilidis Architects lodged with Heritage Victoria on 10 February 2017.
The following conditions apply to this permit:

For the purposes of these Conditions, Stage1 shall comprise all works to any of Buildings B1, B2, B3, B4 and B5 and any new construction works on that part of the site included as part of Stage 1 as shown on the revised design drawings to be submitted under Condition 1.

Stage 2 shall comprise works to retained heritage buildings and all new works on that part of the site that is outside of Stage 1.

1. REVISED DESIGN
A tender ready set of revised design drawings for Stage 1 is to be submitted to the Executive Director for written approval prior to undertaking any works within Stage 1. The revised design drawings are to be broadly in accordance with the amended drawing set dated 10 February 2017, with the following changes:
a. Retention and conservation of part of B1 and B2.

A tender ready set of revised drawings for Stage 2 is to be submitted to the Executive Director for written approval prior to undertaking any works within Stage 2. The revised design drawings are to be broadly in accordance with the amended drawing set dated 10 February 2017, with the following changes:

a. Removal of the equivalent of 1 level of the proposed additions above B9 (the silo extrusion to retain the dominance of the original 1962 silos fabric in proportion to the silo additions,

b. Removal of 1 level from new building over B6 (consistent with the removal of 1 level of the proposed additions above B9 and to maintain the dominance of the Nylex sign),
c. Removal of 1 level of new building at west end (consistent with the removal of 1 level of the proposed additions above B9 and to maintain the dominance of the Nylex sign),
d. Further consideration to be given to the external treatment, diametrical dimensions and materials for the silo additions over B9 (to ensure that the additions read as a separate element to the original 1962 silos).

CONDITIONS 2 TO 7 INCLUSIVE ARE TO BE SATISFIED PRIOR TO ANY WORK COMMENCING ON SITE

2. CONSERVATION ARCHITECT

An experienced Conservation Architect is to be nominated in writing for approval by the Executive Director, Heritage Victoria. Once approved, the Conservation Architect shall be engaged by the permit holder to assist with the preparation of the documentation required in Conditions 3, 4, 7, 9, 10, 13 and 14.

3. ARCHIVAL RECORDING

An archival quality photographic survey is to be prepared to record the exterior of all structures on the site (excluding B12) and the interior of all buildings on the site (excluding B1, B2 B7 and B12).  The survey is to be prepared in accordance with the Heritage Council/Heritage Victoria Technical Note entitled “Photographic Recording for Heritage Places and Objects” (available on the Heritage Council website);

Three-dimensional (3-D) virtual modelling of the site (excluding B12 and L2) is to be undertaken;

Two copies of the completed photographic survey and 3-D virtual modelling is to be produced with one copy of each submitted to the Executive Director, Heritage Victoria for approval in writing;

On approval the second copy of each is to be lodged with the La Trobe Picture Collection, State Library of Victoria; the lodgement receipt or a copy thereof is then to be provided to the Executive Director, Heritage Victoria.

In respect of:
· B1, B2 and B3, the archival record must be undertaken prior to the undertaking of works in Stage 1;
· B4 & B5, the archival record must be undertaken prior to the occupation of any part of Stage 1 or prior to the undertaking of any works to B4 or B5, whichever is the sooner;
· B6, B7, B8 and B9 , the archival record must be undertaken prior to undertaking any works on Stage 2
· The Three-dimensional (3-D) virtual modelling must be undertaken prior to the commencement of any of the works approved by this permit

4. MACHINERY, SIGNAGE & FITTINGS AUDIT
Prior to undertaking any works on Stage 1, an audit of all extant machinery, signage and fittings associated with the operation, occupation and use of the site as an industrial complex shall be undertaken by a specialist industrial heritage consultant/conservator for the written approval of the Executive Director. The audit should not only consider remnant equipment and evidence of any process associated with manufacturing or the operation of the site but should also consider any evidence of the social occupation of the site including posters, decorations or signage relating to life on the site. The audit should consider the significance of the objects and recommend their recording.  The audit must also identify a representative scope of the machinery and equipment that must be retained on site (preferably utilised in the Interpretation Strategy as required by Condition 10) to ensure that the site can demonstrate the full range of malting processes that occurred on this industrial site.

5. FINANCIAL SECURITY
Prior to undertaking any works on Stage 1

· An unconditional Bank Guarantee in favour of the Heritage Council of Victoria (ABN 87 967 501 331) or other such form of security as approved by the Executive Director is to be lodged with the Executive Director. The amount guaranteed shall be Two Million Five Hundred Thousand Dollars ($2,500,000). The Bank Guarantee is to be unconditional including unspecified expiry date. The Bank Guarantee is a Completion Bond to ensure completion of conservation and interpretation works to the place required by Conditions 9, 10 and 11.

· The Bank Guarantee shall be released on written application to the Executive Director, subject to completion of all of the approved works to his satisfaction as required in relation to the heritage place.
· The Bank Guarantee shall be forfeit to the Heritage Council of Victoria if the conservation and interpretation works are not completed to the satisfaction of the Executive Director by the expiration of this permit or as otherwise agreed in writing by the Executive Director.
Prior to undertaking any works on Stage 2
· An unconditional Bank Guarantee in favour of the Heritage Council of Victoria (ABN 87 967 501 331) or other such form of security as approved by the Executive Director is to be lodged with the Executive Director. The amount guaranteed shall be Two Million Five Hundred Thousand Dollars ($2,500,000). The Bank Guarantee is to be unconditional including unspecified expiry date. The Bank Guarantee is a Completion Bond to ensure completion of conservation and interpretation works to the place required to that part of the heritage place comprised on Stage 2 of the site as required by conditions 9,10 and 11.

· The Bank Guarantee shall be released on written application to the Executive Director, subject to completion of all of the approved works to his satisfaction as required in relation to the heritage place within Stage 2.

· The Bank Guarantee shall be forfeit to the Heritage Council of Victoria if the conservation and interpretation works are not completed to the satisfaction of the Executive Director by the expiration of this permit or as otherwise agreed in writing by the Executive Director.

6. ARCHAEOLOGY

Prior to the commencement of any sub-surface works an historical archaeological assessment report which identifies whether the works may impact any potentially significant historical archaeological remains must be prepared and submitted for endorsement by the Executive Director Heritage Victoria.  If the report identifies the potential for impact on significant historical archaeological remains, a program of archaeological investigations and/or monitoring will be required, to the satisfaction of the Executive Director.

Consent under the Heritage Act 1995 must be obtained prior to any ground disturbance occurring on the registered land in relation to the works approved by this permit.

7. CONSTRUCTION MANAGEMENT PLAN
Prior to the commencement of the works and or activities to the heritage place in respect of Stage 1 and Stage 2, a Construction Management Plan for the relevant stage must be submitted to the Executive Director for approval in writing.  The Construction Management Plan must include:

· a structural engineers report detailing the measures being employed to ensure that all historic features of the heritage place are adequately protected during carrying out the works and or activities, in particular works associated with footings and basement construction,
· detailed methodology (and drawings if required) to fully document the extent of  demolition, dismantling, adaptation and reconstruction works proposed to B6.
CONDITIONS 8 TO 12 INCLUSIVE (EXCLUDING CONDITION 11a)  ARE TO BE SATISFIED PRIOR TO ANY NEW CONSTRUCTION WORKS COMMENCING ON SITE AND IF THE WORKS ON SITE ARE UNDERTAKEN IN STAGES I.E STAGES 1 AND 2 AS DEFINED ABOVE, THE CONDITIONS ARE TO BE SATISIFED PRIOR TO COMMENCEMENT OF CONSTRUCTION WORKS AS THEY RELATE TO THE PARTICULAR STAGE.
8. NEW BUILDINGS DETAILED DESIGN DOCUMENTATION
Executive Director is to be informed when the approved works have been completed.

A set of detailed design drawings for the new tower buildings (east end, west end and over B6) are to be submitted to the Executive Director for written approval.  The submitted detailed design drawings (including finishes schedules) will be referred to the City of Yarra Council for comment prior to approval.

9. CONSERVATION AND ADAPTATION WORKS 
Detailed documentation of a schedule of Conservation and Adaptation works proposed for Buildings B1, B2, B3, B4, B5, B6, B8, and B9 as prepared by an experienced Conservation Architect is to be submitted to the Executive Director, Heritage Victoria for written approval. Once endorsed by the Executive Director the works become part of the permit and must be carried out within the period of validity of  the permit.
10. HERITAGE MANAGEMENT PLAN
A Heritage Management Plan for all remaining registered buildings and fabric is to be prepared which:

· provides for cyclical building maintenance works over one, five and ten year cycles to ensure the building fabric is kept in good condition;

· ensures maintenance and future management of the buildings continues to reflect the significant heritage values of the place;

· identifies a mechanism by which building maintenance is to be undertaken

· and provides for a regular (minimum 5 year) reporting mechanism to the Executive Director with information on the condition and heritage values of the buildings.

The plan is to be administered by any Owners Corporation/s formed to oversee the management of the registered buildings.
11. INTERPRETATION
a) An Interpretation Strategy for the whole of the registered place shall be prepared by a suitably qualified and experienced practitioner. The Interpretation Strategy shall have regard for the recommendations made in the Machinery, Signage & Fittings Audit (Condition 4) and include proposals for the appropriate interpretation of the history of the whole site.  The Interpretation Strategy is to be submitted to the Executive Director for approval in writing prior to the commencement of works.

b) An Interpretation Plan is to be designed and documented by a suitably qualified and experienced practitioner and submitted to the Executive Director for approval in writing.

c) Following written approval of the Interpretation Plan documentation, the works are to be implemented.   The interpretation practitioner is to provide written confirmation that the works have been implemented in accordance with the approved documentation, to the Executive Director, prior to occupation of the new mixed-use multi-storey buildings.

12. LANDSCAPE

Detailed documentation including drawings and a planting schedule describing the extent and nature of the landscaping shall be required to be submitted for the endorsement of the Executive Director prior to the commencement of new works.  The landscaping should maintain the industrial context and understanding of the place.

A detailed management scheme shall be submitted describing how the landscaping will be managed 
into the future for the written approval of the Executive Director and will provide for a regular 
(minimum 5 year) reporting mechanism to the Executive Director with information on the condition 
of the landscape.
GENERAL CONDITIONS

13. HERITAGE REGISTER
Within 12 months of completion of the works approved by this permit an application for amendment to the Heritage Register to reflect the changes to the registered place is to be lodged with the Executive Director, Heritage Victoria.  The application is to include an updated Statement of Significance, Permit Policy and Permit Exemptions for the place.

14. CONSERVATION MANAGEMENT PLAN
The Conservation Management Plan (CMP) of October 2005 prepared by Lovell Chen, is to be updated to take account of the works approved with this permit.  A copy of the revised CMP is to be provided to the Executive Director, Heritage Victoria in electronic form within 12 months of completion of the works approved by this permit.

15. SIGNAGE

Prior to the installation of any permanent signage associated with the works approved in this permit, a Signage Plan containing all proposed way-finding, commercial and building identification signage for the newly developed area is to be submitted to the Executive Director, Heritage Victoria for approval.

16. TIME LIMIT

a) The Executive Director is to be given five working days notice of the intention to commence the approved works.

b) This permit shall expire if the permitted works have not commenced within two (3) years of the date of issue of this permit, or are not completed within seven (7) years of the date of issue of this permit unless otherwise agreed in writing by the Executive Director, Heritage Victoria.
17. OTHER

· Approved works or activities are to be planned and carried out in a manner which prevents damage to the registered place / object.  However, if other previously hidden original or inaccessible details of the object or place are uncovered, any works that may affect such items shall immediately cease.  The Executive Director shall be notified of the details immediately to enable Heritage Victoria representatives to inspect and record the items, and for discussion to take place on the possible retention of the items, or the issue of a modified approval.

· All works must cease and this office be contacted if historical archaeological artefacts or deposits are discovered during any excavation or subsurface works. Should any munitions or other potentially explosive artefacts be discovered, Victoria Police is to be immediately alerted whilst the site is cleared of all personnel.

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

· The development approved by this permit is to be carried out in accordance with the endorsed drawings, 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 ($346,464) OR 5 YEARS IMPRISONMENT OR BOTH, OR IN THE CASE OF A BODY CORPORATE 4800 PENALTY UNITS ($692,928).

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.
	Date Issued:

27 March 2017

	Signed by the Executive Director, Heritage Victoria:

Tim Smith
	
[image: image1.png]HERITAGE
VICTORIA
HERITAGE
VICTORIA
HERITAGE
VICTORIA


(If the permit has been amended, include the following table indicating the date and nature of amendments included in the amended permit)

	Date of amendment
	Brief description of amendment

	
	


IMPORTANT INFORMATION ABOUT THIS PERMIT

WHAT HAS BEEN DECIDED?

The Executive Director has issued a permit under section 74 of the Heritage Act 1995.

WHEN DOES THE PERMIT BEGIN?

The permit operates from a day specified in the permit.

WHEN DOES A PERMIT EXPIRE?

A permit expires if -

*
the development or any stage of it does not start within the time specified in the permit; or

*
the development or any stage is not completed within the time specified in the permit, or, if no time is specified, within two years after the issue of the permit.

The expiry of a permit does not affect the validity of anything done under that permit before the expiry.

WHAT ABOUT APPEALS?

The applicant or the owner of a registered place or registered object may appeal to the Heritage Council against any condition of a permit imposed by the Executive Director on a permit issued under Section 74 of the Heritage Act.

An appeal must -

*
be in writing; and.

*
be lodged within 6o days after the permit is issued.

Appeal forms can be downloaded at:

http://heritagecouncil.vic.gov.au/hearings-appeals/permit-appeals/permit-appeals-explained/
_______________________________

Permit No.: P25508

Page | 5

_1552460344

