

Order Of Business

1	Declaration of Opening / Acknowledgement of Country	7
2	Apologies / Members on Leave of Absence	7
3	Public Question Time and Receiving of Public Statements	7
4	Declarations of Interest	7
5	Development Services	8
5.1	LATE REPORT: No. 392 (Lot: 152; D/P: 50596) Fitzgerald Street, North Perth - Change of Use from Eating House to Unlisted Use (Non-Medical Consulting Rooms)	8
5.2	Nos. 1/622 and 3/622 (Lot: 1; D/P: 1057) Newcastle Street, Leederville - Change of Use from Car Park, Shop and Educational Establishment to Warehouse and Industry Light (Microbrewery)	9
5.3	No. 14 (Lot: 70; D/P: 6049) Brady Street, Mount Hawthorn - Proposed Amendment to Site Plan of Previous Approval (Unauthorised Existing Development): Construction of Six Multiple Dwellings	15
5.4	No. 12 (Lot: 42; D/P: 6049) Anderson Street, Mount Hawthorn - Seven Multiple Dwellings.....	19
5.5	No. 26 (Lot: 17; D/P: 2432) Woodville Street, North Perth - Proposed Two Multiple Dwellings, Additions to Existing Multiple Dwelling Development and Change of Use from Single House to Grouped Dwelling.....	29
5.6	LATE REPORT: No. 304 (Lot: 6; D/P: 2411) Fitzgerald Street, Perth - Proposed Extension of the Term of Approval: Four Storey Office Building and Associated Car Parking	36
5.7	LATE REPORT: Nos. 388-396 (Lots: 64 & 65; D/P: 613) William Street, Perth - Proposed Amendment to Condition of Approval: Proposed Periodic Theatre and Associated Activities on Existing Car Park	37
5.8	LATE REPORT: Nos. 452-460 (Lot: 1; D/P: 613) William Street, Perth – Proposed Amendment to Condition of Previous Approval: Change of Use from Shop to Tavern	38
5.9	No. 59 (Lot: 23; D/P: 527) Glendower Street, Perth – Proposed Three Storey Single House ITEM WITHDRAWN	39
5.10	Amendment to Policy No. 7.5.15 - Character Retention and Heritage Areas	46
6	Technical Services	52
6.1	Capital Works Update - Parks and Engineering Operations	52
6.2	LATE REPORT: Tender No. 541/17 – Provision of Turf Maintenance at Leederville Oval ITEM WITHDRAWN	58
7	Corporate Services	59
7.1	City of Vincent Code of Conduct Review	59
7.2	Amended Purchasing Policy 1.2.3	62
7.3	Review of Investment Policy	66
7.4	Financial Statements as at 31 October 2017.....	70
7.5	Authorisation of Expenditure for the Period 20 October 2017 to 22 November 2017	76
7.6	2016/2017 Carry Forwards Adjustment Report	79
7.7	LATE REPORT: Investment Report as at 30 November 2017	82
7.8	LATE REPORT: Financial Statements as at 30 November 2017.....	83
8	Community Engagement	84
8.1	Adoption of the Parking and Parking Facilities Amendment Local Law 2017 [ABSOLUTE MAJORITY DECISION REQUIRED]	84