[image:]
Fishermans Bend Planning Review Panel
Sandridge Precinct – Report No. 4

19 July 2018

Planning and Environment Act 1987
Report pursuant to section 151 of the Act
Fishermans Bend Planning Review Panel
Sandridge Precinct
19July 2018

[image:]	[image:]
Kathy Mitchell, Chair	Lester Townsend, Deputy Chair

[image:]	[image:]
Sarah Carlisle, Member		Rodger Eade, Member

[image:]
Peter Edwards, Member

[image:]
[bookmark: _Toc476631127][bookmark: _Toc485028095][bookmark: _Toc488830309][bookmark: _Toc488830366][bookmark: _Toc490647227][bookmark: _Toc494792102][bookmark: _Toc499098992]Contents
	Page
1	Strategic Overview	1
1.1	Precinct context	1
1.2	Existing planning controls	1
1.3	Planning permit application history	3
1.4	Hearing process	3
2	Vision and Framework	4
2.1	Sandridge Vision	4
2.2	Proposed urban structure	5
2.3	Proposed built form	5
2.4	Key issues	6
3	Urban structure and built form	7
3.1	Context	7
3.2	General urban structure	10
3.3	Achieving a varied building typology	12
3.4	Proposed density	13
3.5	Building heights	14
3.6	Street wall heights	15
3.7	Communal open space	16
3.8	Active frontages	17
3.9	Findings and recommendations	18
4	Location of open space	19
4.1	Context	19
4.2	Plummer Street and Bridge Street ‘civic square’	19
4.3	Woolboard and Bertie Streets	21
4.4	Woolboard Road extension open space	22
4.5	Boundary Street park	22
4.6	Corner of Fennel and Bertie Streets	23
4.7	Findings	23
5	Location of community hubs	25
5.1	Context	25
5.2	Submissions and evidence	25
5.3	Discussion	27
5.4	Findings and recommendations	27
6	Roads and transport infrastructure	28
6.1	Context	28
6.2	New roads south of Fennell Street	28
6.3	Closing the southern end of Bertie Street	29
6.4	Modified and additional laneways	30
6.5	Finding and recommendations	31
7	Site specific issues	32
7.1	277 – 281 Ingles Street, Port Melbourne	32
7.2	155, 140 and 61 Bertie Street (S220)	32
7.3	Plummer Street/Bridge Street intersection (S180)	33
7.4	90 – 96 Johnson Street (S175)	34
7.5	60 – 82 Johnson Street (S250)	35
7.6	44 – 54 White Street (S141)	36
7.7	11 Munro Street and 282, 286, 290 Normanby Road (S169)	37
7.8	118 Bertie Street (S182)	38

Appendix A	Document list
[bookmark: _Toc212009244][bookmark: _Toc105479961]
List of Tables
	Page
Table 1:	Interim built form controls (GC50)	2
Table 2:	Current Permits	3
Table 3:	Permit Applications	3

List of Figures
	Page
Figure 1:	The subject land	1
Figure 2:	Design and Development Overlay, Schedule 30	2
Figure 3:	Proposed urban structure – Sandridge Precinct	5
Figure 4:	Sandridge subprecinct map	7
Figure 5:	Proposed building heights in Sandridge	8
Figure 6:	Port Phillip’s proposed urban structure	11
Figure 7:	Proposed open space	19
Figure 8:	Investigation areas for hubs	25
Figure 9:	New road suggested by Port Philip	29
Figure 10:	118 Bertie Street, Port Melbourne – Alternative laneway locations	39

Fishermans Bend Planning Review Panel Sandridge Precinct 19 July 2018

[image:]
Executive summary
Summary
This is Report No. 4 of the Review Panel which relates to the Sandridge Precinct within Fishermans Bend.
Sandridge is located in the City of Port Phillip and covers an area of 86 hectares. Sandridge will be a key commercial area, extending the city centre from the CBD and Docklands, while also providing community hubs and public spaces supported by a range of convenient transport options.
Submissions raised a wide range of issues including:
the impact of the proposed controls on existing businesses
the impact of the proposed controls on the ability to develop some sites
the proposed FAR was too restrictive to achieve precinct development goals
requests for clarification and details on site acquisition for public space and infrastructure
reconsidering the Parking Overlay
the proposed controls should be discretionary rather than mandatory.
This report should be read in conjunction with the Overview Report, which provides the overview of the context and process of the Review Panel, and addresses common issues raised in submissions (such as the method of acquiring land for public purposes, funding infrastructure in Fishermans Bend, Floor Area Ratio, Floor Area Uplift, affordable housing, governance and other matters).
Findings
In relation to the key issues for the Sandridge Precinct, the Review Panel concludes:
The built form of Sandridge is consistent with its intended future role as a key commercial centre (in the core area) and the need to transition to lower scale areas.
Sandridge lends itself to taller buildings in the core area to support its employment role and to capitalise on the planned Metro Station.
The Plummer–Fennel Street boulevard will be a key feature of the future development of the Precinct.
The proposed open space network in Sandridge as reflected in the revised (Part C) CCZ and DDO maps is appropriate.
There is no compelling design reason to relocate the open space at the Plummer/Bridge Street intersection to the north side of the intersection.
The open space on the corner of Fennel and Bertie Streets should be revisited when preparing the Precinct Plan.
The proposed locations of the community hubs are appropriate.
The three proposed road segments south of Fennell Street between Bridge Street and Boundary Street are required to break up the large allotments.
The road and laneway network can be further refined as part of the Precinct Plan process to resolve the exact location, alignment, width and function of each road and laneway.
In addition, the Review Panel has responded to a range of site specific issues raised in submissions and has recommended further changes where appropriate.
Recommendations
Based on the reasons set out in this Report, the Review Panel recommends that the Minister for Planning progress draft Amendment GC81, subject to the following changes:
1.	Remove the specific requirement for the Maximum street wall height for the northeast corner of Fennel and Bridge Streets.
2.	Include the need for three proposed road segments south of Fennell Street between Bridge Street and Boundary Street in the Capital City Zone maps as an indicative link.
3.	Remove the ‘no crossover’ designation from the Ingles Street service road in those locations where the Ingles Street bridge will deliver the strategic cycling corridor.
4.	Show the proposed road through the Toyota site at 155 Bertie Street, Port Melbourne as ‘indicative’.

Fishermans Bend Planning Review Panel Sandridge Precinct 19 July 2018

[bookmark: _Toc519848963][bookmark: _Toc105479995][bookmark: _Toc29444375][bookmark: _Toc29444347][bookmark: _Toc486364565][bookmark: _Toc29444373]Strategic Overview
[bookmark: _Toc519848964]Precinct context
The Sandridge Precinct is located in the City of Port Phillip and is 86 hectares in size, with a net developable area of 63 hectares.
It is bound by the Westgate Freeway to the north, Johnson Street to the east, Williamstown Road to the south and Graham Street to the west (refer to Figure 1). Sandridge is characterised by its wide main and secondary roads and large lots. It also contains a large playing field at North Port Oval. Public transport options are somewhat limited within the Precinct.
[bookmark: _Toc519849014]Figure 1:	The subject land
[image: G:\Planning\PPV\Finance and Administration\Administration\Project officer files\Fishermans Bend AC\Joe's working docs\FB Report\Report Images\Working images\Sandridge satellite map.png]
Source: Google Maps
[bookmark: _Toc519848965]Existing planning controls
The Capital City Zone, Schedule 1 and Design and Development Overlay, Schedule 30 currently apply to the Sandridge Precinct. DDO30 applies as illustrated in Figure 2.
[bookmark: _Ref519697921][bookmark: _Toc519849015]Figure 2:	Design and Development Overlay, Schedule 30
[image:]
Under DDO30, Sandridge is split into three areas (A1, A3 and A4) with varied maximum building heights. North Sandridge is designated A4, which allows 18 storeys. The south of Sandridge, and the area around North Port Oval, is designated A1, which allows heights of 1-4 storeys. A section in the western part of the precinct is designated A3, which allows 12 storeys. Two of the current permits are for low rise (up to 4 storey) townhouse developments, and the third is for two towers that exceed the current height limits by a significant amount. The two applications are for buildings of 18 and 19 storeys which are generally consistent with DDO30.
The current interim built form controls are shown in Table 1.
[bookmark: _Ref518658344][bookmark: _Ref519697939][bookmark: _Toc519849011]Table 1:	Interim built form controls (GC50)
	Built Form Element
	Requirement

	Building height
	Mandatory maximum:
A1 – 4 Storeys
A3 – 12 Storeys
A4 – 18 Storeys

	Street wall height
	Mandatory maximum 5 storeys or 20 metres, whichever is lesser

	Tower setback
	Mandatory minimum 10 metres to the street edge
Mandatory minimum 10 metres to all other boundaries
Setback can be taken from centre of laneway (if applicable)

	Tower separation
	Mandatory minimum 20 metres

[bookmark: _Toc519848966]Planning permit application history
There are currently three permits and two permit applications, of which both have been called in.
[bookmark: _Toc519849012]Table 2:	Current Permits
	Address
	Submitter
	Permit
	Proposed FAR

	60-82 Johnston St
	250
	23 & 47 storeys
	3.3:1 (non-core)

	164-220 Ingles St
	N/A
	3 storey townhouses – constructed
	3.3:1 (non-core)

	14 Woodruff St
	109
	4 storey /20 metre
	3.3:1 (non-core)

[bookmark: _Toc519849013]Table 3:	Permit Applications
	Address
	Submitter
	Permit application
	Proposed FAR

	277-281 Ingles St
	157
	18 storeys (called in)
	7.4:1 (core)

	118 Bertie St
	182
	19 storeys (called in)
	7.4:1 (core)

The town house development at 164-220 Ingles Street is largely constructed. The development features a number of mews like streets that have no landscaping and no obvious location for future landscaping.
[bookmark: _Toc519848967]Hearing process
[bookmark: _Toc29443922][bookmark: _Toc29444352][bookmark: _Toc105479963]The Sandridge Hearing was held over 7 days, generally between 20 April and 8 May 2018.
There were in the order of 17 written submissions in relation to sites in Sandridge, of which approximately 10 submitters spoke to or called evidence in support of their submission at the Hearing.
[bookmark: _Toc519848968][bookmark: _Toc326586197]Vision and Framework
[bookmark: _Toc519848969]Sandridge Vision
The Vision for the Sandridge Precinct, in summary, is:
Sandridge is one of Melbourne’s premium office and commercial centres, balanced with diverse housing and retail.
Professional services and creative industries are attracted to Sandridge due to the commercial sized floorplates and the easy connections it provides to the CBD and other precincts – allowing access to a wide range of clients and services.
The Melbourne skyline extends down the Fennel–Plummer Street boulevard, the diverse towers providing attractive street level experiences and protecting public open space from overshadowing.
Community hubs and mixed use development provide community services for residents and workers, supported by a transport network which includes a light rail corridor (proposed Metro Station subject to further investigations) and enhanced bus routes.
A network of boulevards, laneways, shared paths and living streets link a variety of public spaces together. North Port Oval provides a key anchor for the local community and supports many civic and recreational uses through its improved facilities.[footnoteRef:1] [1: 	Fishermans Bend Vision 2016, page 24.]

The Precinct Directions from the Vision are: [footnoteRef:2] [2: 	Ibid, page 24.]

Develop multi-modal transport corridors to connect with surrounding suburbs
Focus density around public transport nodes to encourage public transport use and promote commercial activity
Celebrate North Port Oval as an anchor for the community
Encourage master planning of large sites to promote through block links and development of privately owned public spaces
Support commercial development to grow jobs and take advantage of large land parcels.[footnoteRef:3] [3: 	Ibid, page 24.]

The target population is for 29,600 residents in 14,949 households, with a workforce of 26,000 jobs by 2050.[footnoteRef:4] [4: 	Fishermans Bend Framework 2017, p 74.]

[bookmark: _Toc519848970]Proposed urban structure
The proposed urban structure for the Sandridge Precinct is set out in Figure 3 and is proposed by the Minister to be included in the CCZ Schedule.
[bookmark: _Ref519180513][bookmark: _Toc519849016]Figure 3:	Proposed urban structure – Sandridge Precinct
[image: \\internal.vic.gov.au\DEPI\HomeDirs1\jm7p\Desktop\Sandridge CCZ.png]
Source: Replacement Part C Control maps (D317)
The Fennel–Plummer Street boulevard is intended to provide a key focal point for the Precinct, with diverse tower forms for residents and workers, and the potential for a future Metro Station.
Connectivity within Sandridge and to other precincts is proposed to be achieved through the completion of a network of boulevards, laneways, and shared paths linking open spaces and connecting with Lorimer to the north.
[bookmark: _Toc519848971]Proposed built form
The Urban Design Strategy defines the preferred building typology in Sandridge as follows:
Tower developments are supported within the activity cores to create a high-density mixed use precinct with significant job growth. These heights are reduced on specific sites to protect existing and proposed open spaces from being overshadowed. Outside of the core area a range of 6–24 storey development is supported to encourage a diversity of housing and create variety of character areas throughout this large precinct. A 4 storey mandatory height limit is retained along Williamstown Road, although the depth of this transition zone has been reduced.[footnoteRef:5] [5: 	Urban Design Strategy (D53), page 88.]

A large portion of Sandridge (both core and non-core areas) is identified for high-rise development, consistent with is role as an employment centre. The proposed DDO schedule provides for maximum building heights ranging from six storeys along Williamstown Road to unlimited in the northern area near the West Gate Freeway (matched to the unlimited heights in Lorimer to the north of the Freeway).
[bookmark: _Toc519848972]Key issues
During the course of the Sandridge hearings, the key issues raised related to:
urban structure and built form
location of open space
location of community hubs
roads and transport infrastructure
site specific issues
[bookmark: _Toc518403065]The Review Panel notes that most submissions raised general as well as site specific issues. General issues are dealt with in the Overview Report.
[bookmark: _Toc519848973]Urban structure and built form
[bookmark: _Toc518403066][bookmark: _Toc519848974]Context
The Sandridge Precinct will be served by a proposed Metro Station and trams along the Fennel–Plummer Street boulevard. It is envisaged that Sandridge will develop as one of Melbourne’s premium office and commercial centres, balanced with diverse housing and retail. The existing North Port Oval will be expanded and serve as an anchor for community activities.
Building heights
Five subprecincts are identified in Sandridge. These are shown in Figure 4:
[bookmark: _Ref519672912][bookmark: _Ref519672893][bookmark: _Toc519849017]Figure 4:	Sandridge subprecinct map
[image:]
Source: Replacement Part C Maps (D307)
Proposed heights are set out in Figure 5. Building heights in the core are proposed to vary from 12 to an unlimited number of storeys and in the non-core are predominantly 24 storeys but transitioning to the lower built form at Williamstown Road and the North Port Oval.
[bookmark: _Ref519180822][bookmark: _Toc519849018]Figure 5:	Proposed building heights in Sandridge
[image:]
[image:]
Source: Replacement Part C Maps (D307)
Street wall heights
There is no minimum ground level setback along street frontages for most of the Precinct. The draft Amendment requires ground floor residential uses in non-core areas that are not on secondary active frontages to be set back 3 metres from the street to facilitate a landscaped transition from the street to ground floor apartments.
For corner sites, if both streets are wider than 22 metres a Maximum street wall height of 18 storeys applies for 25 metres along each street frontage.
The controls require the street wall to respond to any adjoining heritage places
Street wall height restrictions are proposed to ensure appropriately scaled and distinct street wall effects, street enclosure, sky views, transition to heritage places and adequate sunlight access to streets and open space. Proposed street wall heights vary depending on location.
Table 3:	Sandridge street wall height
	Location
	Qualification
	Preferred street wall height
	Maximum street wall height

	Along City Road and Williamstown Road
	
	At least 4 storeys
	4 storeys

	On Fennell and Plummer Streets (between Ingles and Graham Streets)
	
	At least 6 storeys
	8 storeys
except on land on the north east corner of Fennell and Bridge Streets where the General provisions apply

	On a street or laneway ≤22m wide
	
	At least 4 storeys
	6 storeys

	On a street >22m wide
	where the building height is ≤10 storeys
	At least 4 storeys
	8 storeys

	
	where the building height is >10 storeys
	At least 4 storeys
	6 storeys

Setbacks above street walls
Setbacks above the street wall are proposed to ensure comfortable wind conditions, adequate sunlight access to streets and laneways, sky views and minimise visual bulk. Setbacks above the street wall vary depending building height and location.
Table 4: Sandridge setbacks above the street wall from new and existing streets and laneways
	Location
	Qualification
	Preferred Setback
	Minimum Setback

	where the building has direct interface with:
Westgate Freeway
	If the building height is ≤ 8 storeys
	5 metres
	3 metres

	
	If the building height is > 8 storeys
	10 metres
	5 metres

	Williamstown Road
	
	As specified for other locations
	10 metres (≤15.4 m in diagram)

	Other locations
	If the building height is ≤ 8 storeys
	5 metres
	3 metres

	
	If the building height is > 8 storeys and ≤ 20 storeys
	10 metres
	5 metres

	
	If the overall building height is > 20 storeys
	10 metres
	10 metres

Side and rear setbacks
Below street wall height, the preference is for buildings to be built to the side and rear boundaries, to create a continuous wall along all site frontages. Upper level side and rear setbacks (above street wall height) vary according to the building’s ground level setback, height and location.
Table 5: Sandridge side and rear setbacks
	Part of building
	Qualification
	Qualification
	Preferred setback
	Minimum setback

	Below the street wall height
	If not within 300 mm of a side or rear boundary
	Within core areas
	6 metres
	6 metres

	
	
	Within non-core
	9 metres
	6 metres

	Above the street wall height
	Building height ≤ 20 storeys
	
	10 metres
	5 metres

	
	Building height > 20 storeys
	
	10 metres
	10 metres

Building separation within a site
Building separation requirements are proposed to protect internal amenity, allow sunlight penetration to open space and streets, and ensure tall buildings do not appear as a continuous wall when viewed from street level. Greater separation is required between tower elements above the street wall height. Building separation requirements above the street wall height vary depending on building height.
[bookmark: _Toc518403067]Table 6:	Sandridge minimum building separation within a site
	Part of building
	Qualification
	Preferred building separation
	Minimum building separation

	Below the street wall
	In non-core areas
	9 metres
	6 metres

	
	In core areas
	12 metres
	6 metres

	Above the street wall
	A new building up to 20 storeys in height
	20 metres
	10 metres

	
	A new building over 20 storeys in height
	20 metres
	20 metres

[bookmark: _Toc519848975]General urban structure
Submissions and evidence
The Minister submitted that the built form controls in Sandridge are designed to achieve the preferred character and built form outcomes sought in the Vision and reflected in the revised draft Amendment, namely:
predominantly tower developments in the core area with some mid-rise buildings
mid-high-rise developments including hybrid of mid-rise perimeter blocks and slender towers in areas around the core
low-mid-rise scale of development that incorporates communal open space and responds to the context and character of adjacent low-rise neighbourhoods in areas with an interface to existing development and North Port Oval.
It is intended that a variety of street wall heights between 4 and 8 storeys will contribute to architectural diversity within the street and provide opportunities for portions of the street to receive greater levels of sunlight access throughout the day.
Port Phillip submitted that the cumulative effect of its proposed parks, community hubs and heights, along with the clustering of retail and commercial activity, provide some of the ‘meat’ to fit the ‘bones’ of the urban structure that is required for Sandridge to reach the potential outlined for it within the Vision.
Port Phillip presented a more detailed urban structure plan presented at Figure 6.
[bookmark: _Ref519181830][bookmark: _Toc519849019]Figure 6:	Port Phillip’s proposed urban structure
[image:]
Source:	Enlarged plan from DS1 (DS4)
The Minister accepted the need for a plan depicting the urban structure, and these were presented in the Part C controls.
Port Phillip submitted that the core and non-core areas should be adjusted to:
Change the block bound by Bertie Street, Bridge Street, the West Gate Freeway and the new east–west street (the northern street block within 155 Bertie Street; (Toyota site)) to non-core area.
Change the block bound by Bertie Street, Bridge Street, Woolboard Road extension and the new east–west street (the southern street block within 155 Bertie Street) to core area.
The Minister accepted this recommendation in part. The Minister accepted the designation of all land in 155 Bertie Street south of the proposed new road within the core area. He submitted that the area to the north of the proposed new road should remain in the non-core area.
Mr Sheppard was in broad agreement with many of Port Phillip’s propositions in relation to Sandridge.
Discussion
The Review Panel is broadly supportive of the urban structure proposed by the Minister and believes that the preferred character is reasonable and can be achieved. The character in Sandridge will be partly achieved by the high-rise forms in the core. The Review Panel supports this scale of development given its proposed role as a metropolitan significant employment centre.
It will be important to attract commercial development to Sandridge if the Vision is to be achieved. The built form envelopes allow for this but the restriction on non-dwelling FAR in the Part C controls appears contrary to that Vision.
[bookmark: _Toc519848976]Achieving a varied building typology
Submissions and evidence
Port Phillip relied on the evidence of Ms Hodyl[footnoteRef:6] and Mr McPherson in relation to the appropriateness of the FARs, noting that they have been compared to other similar redevelopment areas around the world and found to be in a similar range. [6: 	Who appeared on behalf of the Minister and not Council.]

Mr Sheppard recommended that detailed Precinct Plans be prepared, in conjunction with landowners, to resolve the optimum built form model, density and open space pattern for each part of Sandridge.
The Minister accepted that the Precinct Plans are of significant importance, and that the preparation of the detailed Precinct Plans would greatly assist with the implementation of the draft Framework and built form outcomes envisaged for each distinct Precinct. However, the Minister submitted that it is not proposed to revisit FARs or heights as part of the Precinct Plan process.
Discussion
The Review Panel is broadly comfortable with the typologies and character statements proposed for Sandridge, given the ultimate role for the Precinct. This is a Precinct that will have a metropolitan role as an employment centre and the Review Panel considers that the typologies and character statements in the draft Amendment are consistent with this Vision.
The Review Panel has recommended many changes to the DDOs to strengthen the links to the preferred typologies, and to generally improve their clarity, readability and application. These changes will support the delivery the proposed building typologies and preferred characters.
[bookmark: _Toc519848977]Proposed density
The proposed FAR controls for the Sandridge core area are 8.1:1 with a minimum commercial FAR of 3.7:1. The Sandridge non-core FAR controls are proposed at 3.3:1.
The Overview Report discussed the issues of the FARs in Chapter 7.
For reasons outlined in the Overview Report, the Review Panel does not support the FARs, and recommends that they be replaced with a dwelling density control. Chapter 7.8 of the Overview Report explains the starting point for the Review Panel’s recommended dwelling densities in each precinct. They are based on the FARs, translated to dwelling densities. The starting point for Sandridge is a dwelling density of 414 dwellings per hectare in the core and 205 dwellings per hectare in the non-core (see Table 16 in Chapter 7.8(ii) of the Overview Report).
Is this the right density?
As discussed in the Overview Report, the Review Panel shares the broad concerns that the restrictions on residential development have been set too low, given the potential for Fishermans Bend to help house Melbourne’s growth. The Review Panel has concluded for Sandridge non-core that a modest increase of 10 per cent in residential development potential is appropriate.
The Review Panel has found that:
the target population of 80,000 for Fishermans Bend is too low, given its status as a State significant urban renewal area and its potential to provide a greater contribution to help cater for Melbourne’s growth
planning for Fishermans Bend should proceed on the basis of a target population in the range of 80,000 to 120,000 by 2050
all of the preferred typologies can deliver residential densities of at least 4:1
there is scope to increase the densities without compromising the building typologies and preferred characters, with the possible exception of Lorimer, Montague core and Sandridge core (where the proposed densities are already higher than 4:1).
These findings are discussed in detail in Chapters 6 and 7 of the Overview Report.
This raises the question of by how much the densities for each precinct should be increased.
For Sandridge, the Review Panel considers that a dwelling density of 414 dwellings per hectare is appropriate in the core, and 225 dwellings per hectare in the non-core. This represents no change in the core area, and a modest 10 per cent increase in the non-core area. The Review Panel regards these as appropriate because:
The dwelling density for Sandridge core is already high, particularly considering that the area is anticipated to accommodate substantial employment. The Review Panel does not consider that there is significant scope to increase the residential density in this area.
The Sandridge core has been identified for significant development potential commensurate with its future role as an employment centre. This is reflected in the already high densities proposed for Sandridge.
There is capacity for a modest 10 per cent increase in residential density in the non-core area in Sandridge. Modelling undertaken by Ms Hodyl and others for Sandridge demonstrates that there is sufficient room in the built form envelopes to accommodate some additional density, and still leave room for social housing uplift.
The issue of density was raised by a number of experts and in submissions. Port Phillip noted that so far as the densities that the FARs create, the tabled Infrastructure Australia Report, which mapped population densities at 2046, proposes a range of densities across Fishermans Bend, primarily in the range of 100 to 500 persons per hectare. Sandridge is in that range. The Review Panel has recommended 414 for the core, and 225 for the non-core area, noting that these figures maty not be directly equivalent to the Infrastructure Australia figures.
Findings
The Review Panel finds:
The appropriate dwelling density for Sandridge is 414 dwellings per hectare in the core area, and 225 dwellings per hectare in the non-core area.
[bookmark: _Toc519848978]Building heights
Submissions and evidence
Port Phillip proposed a slightly different regime of maximum discretionary building heights. Some heights are taller, while other areas are lower.
Port Phillip explained that the rationale for the changes is set out in its Urban Design Report for Sandridge[footnoteRef:7] but in short, it consolidates the tallest forms in a ‘retail core’ area and provides for a transition to the west towards Wirraway, where the Vision explicitly called for an urban outcome which is different to the central area. The changes to the building heights (not the FAR) were said to respond directly to that part of the Vision which calls for a scale of buildings outside the commercial centre which are lower and transition to low scale developments adjacent to Port Melbourne and Garden City. [7: 	Document (W1).]

Further to the north, Port Phillip proposed a reorganisation of heights and core and non-core designations. The purpose of this is to ensure that taller buildings are reorientated towards the centre of Sandridge, rather than the West Gate Freeway, and that campus style large format uses – suitable for office, tertiary education and health related uses – can establish in locations that are still close to public transport without disrupting the intensity of activity and fine grain outcomes sought for the blocks immediately surrounding the future Metro Station.
Port Phillip submitted that the building heights in the draft Amendment should be changed to:
reduce the maximum building heights in Sandridge North non-core from unlimited height to 12 storeys
reduce maximum building heights on the properties bound by Ingles Street, Fennell Street and the West Gate Freeway from unlimited to 40 storeys
reduce maximum building heights on the southwest corner of Fennell and Boundary Street from unlimited to 30 storeys.
The Minister did not accept these recommendations. The Minister supported the opportunity for unlimited height in proximity to the Freeway as a non-sensitive interface where a podium–tower typology should be supported. He submitted that the height limits identified for the Sandridge core were selected to facilitate a transition down towards the non-core areas and towards the Wirraway Precinct.
Discussion
The Review Panel generally supports the heights in Sandridge. The Precinct can absorb significant height in its northern portion, but the transition to lower scale existing neighbourhoods is important. The Review Panel notes that height limits respond to the overshadowing requirements, making it easier for the community to understand the scale of buildings that will be developed, than if the heights did not reflect the overshadowing controls.
[bookmark: _Toc519848979]Street wall heights
Submissions and evidence
Port Phillip submitted that the Maximum street wall height along Fennell–Plummer Street (between Ingles and Graham Streets) and Bertie Street from should be increased from 6 storeys to 8 storeys, excepting where lower overall building heights apply and on the northeast corner of Fennell and Bridge Streets where retention of the Globe building, a key character building, is sought.
The Minister accepted this recommendation in part with the exception of the increased street wall heights on Bertie Street. The changes to street wall heights on Fennell Street–Plummer Street (between Graham and Ingles Street) were accepted because a higher street wall reinforces the pre-eminence of the boulevard.
A green linear park is proposed along the western side of Bertie Street. Lower street wall heights on the eastern side will support sunlight reaching the park. The Minister submitted that street wall height on both sides of the street should be the same to create a cohesive street design.
Mr Sheppard recommended the replacement of the mandatory 4 storey height limit on Williamstown Road and Normanby Road with a discretionary maximum 4 storey street wall height, and a discretionary minimum 10 metre setback above.
This recommendation was accepted in part by the Minister. The rationale for the 4-storey height limit on Williamston Road and Normanby Road is to ensure that the Precinct is well integrated with its neighbours.
Discussion
The introduction of a 4 storey street wall with a maximum height of 6 storeys with the upper two floors setback a mandatory minimum of 10 metres behind the street wall on Williamstown Road is supported. This will create an appropriate interface with the existing residential area.
Sandridge will be a dense area and the street wall heights proposed will help create a human scale along the street. The Review Panel generally supports the heights proposed.
The Review Panel does not support the lower height for the northeast corner of Fennel and Bridge Streets. It may well be that a lower height is appropriate given the heritage building, but a design solution may deliver an acceptable outcome with a taller street wall. There are a number of buildings in Melbourne that have successfully retained lower level heritage fabric with a new development on top.
[bookmark: _Toc519848980]Communal open space
Submissions and evidence
The draft Amendment proposes that communal open space is provided at a minimum of 30 per cent of the net developable site area in non-core areas.
Mr Sheppard recommended the replacement of this requirement with a requirement for any development incorporating dwellings to provide communal open space at any level up to the height of the street wall.
The Minister submitted:
… the provision of communal open space at any level up to the height of the street wall may be appropriate in some circumstances. However, the preferred outcomes remains the location of communal open space at ground level.[footnoteRef:8] [8: 	Closing Submission Minister for Planning (DS37), [36.1].]

Discussion
The Review Panel cannot see the need to provide communal open space at ground level, provided the communal area can support significant planting with deep soil. The Clause 22.XX policy on landscaping addresses these issues.
For a perimeter block or hybrid typology it may be desirable to have ground level car parking with communal open space above it. The Review Panel was shown images of these types of development and agreed that this approach could be an efficient use of space that delivered a good outcome.
[bookmark: _Toc519848981]Active frontages
Core and non-core
Port Phillip submitted that that the core and non-core areas and active street frontages in the draft Amendment should be changed to:
reduce the extent of Primary active frontages along Fennell Street to between Ingles Street and Bridge Street
extend the Primary active frontage on Bertie Street between North Port Oval and Woolboard Road extension
nominate a ‘core retail area’ in Sandridge as the blocks bounded by Bridge Street, Woolboard Road extension, Ingles Street and Woodruff Street (and extension)
identify one north–south lane per block as a secondary active frontage
remove secondary active frontages from the area bound by Johnson Street, Boundary Street and new east–west street.
Identification of core retail area
Port Phillip’s Urban Design Report for Sandridge identified a core area for retail with an accompanying rearrangement of primary active frontages along Fennell Street and Bertie Street. Council has elsewhere commented on the need for a planning tool such as the DPO to ensure that large format uses can be accommodated at ground level within these areas. Council repeated the need for such a planning tool.
Larger floor plate uses
Port Phillip submitted that the DPO should be used to protect long-term large floorplate anchor land use opportunities for the core retail areas in Sandridge, and ensure the integration of transport interchanges or nodes. It was submitted that this should be applied to a new area shown as ‘core retail area’ in the controls.
The Minister agreed that core retail areas can be identified in the Precinct Plan process but does not accept that a DPO is required to protect land for retail anchors, noting that revised laneway locations will support large floorplates. The Minister is not pursuing a DPO to support integration of transport interchanges or nodes at this time. The potential future use of the DPO can be explored further in the Precinct Plan process. Refer to the discussion in Chapter 17.5 of the Overview Report.
Primacy of the Sandridge retail and commercial core
Port Phillip submitted that Clause 21.06-8 should include a policy which emphasises the primacy of the Sandridge retail and commercial core by ensuring the tallest buildings are located there and ensure a transition in building heights in non-core areas.
Discussion
The Part C controls do not propose to distinguish between the retail core and the Sandridge core as a whole in terms of height limits.
The Precinct specific DDO for Sandridge includes wording which emphasises the primacy of the Sandridge core by ensuring the tallest buildings are located there, and seeks a transition in building heights to non-core areas.
The Review Panel supports the distinction between primary and secondary active frontages, and considers that limiting primary active frontages to Fennel Street and Bertie Street is likely to address Port Phillip’s concerns about diluting the retail core. It notes that the extent of active frontages (particularly primary active frontages) in Sandridge is considerably less in the Part C version of the controls compared to the Part A version. The Review Panel considers that the extent of primary and secondary active frontages can be further considered in the Precinct planning process, and adjusted accordingly if required.
The Review Panel has already commented on the use of a DPO to assist in master planning of key sites and areas on an opt in basis. Once the Precinct Plan is prepared for Sandridge and the extent of the core retail activity area is resolved, this might result in the opportunity to apply a DPO. Further, the appropriate designation of a core retail area could then be applied on the Precinct Plan.
[bookmark: _Toc518403069][bookmark: _Toc519848982]Findings and recommendations
The Review Panel finds:
[bookmark: _Toc519779795]The built form of Sandridge is consistent with its intended future role and the need to transition to lower scale areas.
[bookmark: _Toc519779796]Sandridge lends itself to taller buildings in the core to support its employment role and to capitalise on the planned Metro Station.
[bookmark: _Toc519779797]The Plummer–Fennel Street boulevard will be a key feature of the future development of the Precinct.
The Part C version street wall height are generally satisfactory with one change.
Locating communal open space at ground level may lead to suboptimal built form outcomes.
The location of the Part C proposed active frontage controls are appropriate.
The Review Panel recommends that the following changes are made in the Sandridge DDO:
[bookmark: _Hlk519501575][bookmark: _Toc519188004][bookmark: _Toc519516783][bookmark: _Toc519519001][bookmark: _Toc519519192][bookmark: _Toc519519355][bookmark: _Toc519519974][bookmark: _Toc519617091][bookmark: _Toc519698896]Remove the specific requirement for the Maximum street wall height for the northeast corner of Fennel and Bridge Streets.
Delete the requirement that communal open space should be at ground level.
[bookmark: _Ref519619395][bookmark: _Toc519848983]Location of open space
[bookmark: _Toc519848984]Context
North Port Oval is an established existing open space in the Precinct which is home to the Port Melbourne Football Club that plays in the Victorian Football League. The draft Fishermans Bend Framework proposes to expand this District open space to provide sport and recreation facilities for the new residential and worker community. The future tram and potential Metro Station central to the Sandridge Precinct will be a key driver in attracting both residents and workers to the Precinct.
[bookmark: _Ref519615108][bookmark: _Ref519615101][bookmark: _Toc519849020]Figure 7:	Proposed open space
[image:]❸
❷
❹
❶
❺

Source: Minister Part C controls (D307)
Five changes were recommended by Ms Thompson in Sandridge, one of which was accepted by the Minister, being a reconfiguration of the public open space on Woolboard Street into a larger public open space.
There are five main issues in relation to open space (marked on Figure 7):
❶	Plummer Street and Bridge Street ‘civic square’
❷	Woolboard and Bertie Streets open space
❸	Woolboard extension open space
❹	Boundary Street park
❺	open space on the corner of Bertie and Fennel Streets.
[bookmark: _Toc519848985]Plummer Street and Bridge Street ‘civic square’
Submissions and evidence
Port Phillip submitted that the draft Amendment should be changed to relocate the area of public open space from 299 Bridge Street (south of the intersection with Plummer Street) to 577 Plummer Street (north of the intersection) to deliver the larger public open space (approximately 3,000 square metres) on the north side of the street and a smaller space on the south side (within the existing road reserve).
The land is owned by Delta who use it for a demolition transfer station and mechanical repair shop for 150 tonne vehicles. Delta opposed Port Phillip’s submissions.
Delta opposed the acquisition of their land, pointing out the vital services they delivered to the construction industry. The role of these types of uses is discussed in the Overview Report and the draft Amendment now proposes to give such uses better recognition.
Port Phillip submitted that the Review Panel should not have any sympathy for the submissions of Delta. While it acknowledged their concerns, it said that it must be accepted that this State-declared Strategic Redevelopment Area will be transformed both in terms of land use and built form. It was submitted that the Council’s proposal for the Delta site also results in a better outcome for this landowner. That is, the acquisition of the whole of the Plummer Street site and the retention of development opportunities for the southern Bridge Street site.
Port Phillip also submitted that the overshadowing requirements in the DDO should be changed to move the equinox overshadowing control from the proposed public open space on the southern corner of Plummer/Bridge Streets to the proposed larger open space (Civic Space) on the northern corner of Plummer/Bridge Streets.
Port Phillip submitted that:
Mr Sheppard supports the consolidation of smaller, elongated parks into larger parks in Sandridge. Council has undertaken that consolidation at the intersection of Plummer Street and Bridge Street to create a new Civic Square and in respect of the creation of the Sandridge North Park. Ms Thompson supported the intent behind these recommendations also, albeit in slightly different locations. However, Ms Thompson also agreed under cross examination that her placement of parks only considered public open space planning considerations and not other considerations.[footnoteRef:9] [9: Closing submission City of Port Phillip (DS39), [16].]

Port Phillip submitted that its proposals for these two parks considered the imperative for open space but in an integrated manner, having regard to a broader suite of place making and urban design considerations. Council’s other considerations in making its open space recommendations included, but were not limited to:
creating terminating vistas and anchoring key streets with civic markers
co-locating open space with community infrastructure and preserving key city blocks for development to facilitate an intensity of activity in the key locations around the future Metro Station.
While the Minister acknowledged the attraction of this option, he did not accept it. He noted the significant area of land required:
to deliver the realignment of the Plummer Street/Fennell Street intersection
to deliver the tram alignment and proposed open space
to ensure that the remaining area of sites required for these purposes can support the proposed FARs for the Sandridge core.
Land on both sides of the intersection is expected to be required for the tram. The Minister submitted that it is premature to identify exactly how much land will be required for the tram corridor, but the proposed open space arrangements presently depicted in the draft Framework ensure that the road, tram, open space and developable sites are able to be provided.
Discussion
There is need to consider both the tactical reasons for relocating this open space and combining it with a civic function (namely that it will simplify acquisition), and the strategic reasons (namely that it will create a better urban outcome).
The Review Panel is not convinced the relocation has strategic merit. As currently proposed, the open space on the south side of the intersection has the potential for a north facing active frontage, which could be very successful if developed well. Such a space benefits from being on the south side of the road, allowing for sun penetration with less impact on buildings with respect to overshadowing controls.
Reconstructing the Plummer/Bridge Street intersection and incorporating a tram will be no small endeavour. Whether land on one or both sides of the intersection will ultimately need to be purchased, may not be a significant factor at all in the broader scheme of delivering the tram project.
[bookmark: _Toc519848986]Woolboard and Bertie Streets
Submissions and evidence
Ms Thompson gave evidence that:
Given the urban densities and the distance of approximately 800 metres to the North Port Oval District open space, I have recommended that the proposed linear form of park is reconfigured into a larger Neighbourhood open space (8,594 sqm) so that facilities such as multi use courts can be provided in it and allow for a diversity of uses and adaptability in the future. The proposed linear link between Bertie and Ingles Streets is located along a laneway access. I recommend that this should be included into the road reserve and designed as a streetscape with the required pedestrian and vehicle connectivity and large canopy trees.[footnoteRef:10] [10: Evidence of Joanna Thompson (D75), page 34.]

The Minister accepted an increase in the public open space provision for the Sandridge Precinct by adopting Ms Thompson’s recommendation for an expanded park on the corner of Woolboard and Bertie Streets. As exhibited, the total new open space shown for the Sandridge Precinct in the draft Framework is 94,607 square metres.
The effect of accepting this recommendation is to increase the public open space by an additional 1,242 square metres, bringing the total provision for Sandridge to 95,849 square metres.
Discussion
The outcome of this change is a larger, and more useable open space in Sandridge North and the provision of a linear park for the proposed recreation loop. The Review Panel supports the increased open space proposed in the Part C controls. Given the distance of approximately 800 metres to the North Port Oval District open space, reconfiguring the open space into a larger neighbourhood open space so that multi use courts and the like can be provided makes sense.
[bookmark: _Toc519848987]Woolboard Road extension open space
Submissions and evidence
Port Phillip submitted that the public open space in the draft Amendment be relocated to shift 6,700 square metres of proposed public open space from the south side of the Woolboard Road extension (leaving a 12 metre wide linear park) to deliver the larger public open space (about 10,000 square metres) on the north side of the street at 155 Bertie Street.
Discussion
Port Phillip proposed relocating this open space onto the Toyota land in the location of its existing headquarters. The Review Panel does not support this. There is a commitment to support Toyota as a long-term employment generating use in Sandridge. The space is not needed to support a safe and convenient 200 metre catchment for residents and workers. The expanded park on the southwest corner of Woolboard and Bertie Streets provides a better alternative as a larger open space to the Port Phillip proposal for the Toyota land.
[bookmark: _Toc519848988]Boundary Street park
Submissions and evidence
Kador submitted that locating substantial open space in this location unreasonably impacts on the development potential of its site and is ill considered. It said that the open space would be better located on the south west side of Boundary Street, to optimise sunlight access.
The Minister did not propose to expand the Boundary Street park towards White Street onto Crown land because the Minister wishes to preserve the opportunity to deliver social housing or community infrastructure on this site in addition to open space.
The Minister submitted that the expanded park does not materially strengthen the 200 metre walkable catchment from homes and workplaces. It is acknowledged that the larger area would support a broader range of uses. However, the alternative of additional opportunities on a scarce piece of Crown land is preferred in this instance. As a consequence, the associated recommendations of Port Phillip to remove the linear parks delivered by road closures was not supported by the Minister and the partial closure of White Street and Gittus Street is proposed to be retained.
The proposal for a new open space on the corner of Fennell and Boundary Street was not supported by the Minister on the grounds that it would require introduction of new height controls in an area within the core intended for unlimited heights and would have implications for achievement of the FAR on the affected sites.
Discussion
The Review Panel accepts the Minister’s position on this area of open space. As discussed in the Overview Report, the provision of affordable and social housing is important and retaining the opportunity for social or affordable housing on this land makes sense.
[bookmark: _Toc519848989]Corner of Fennel and Bertie Streets
Submissions and evidence
Ms Thompson recommended consolidation of open space, and the proposed removal of the open space on the corner of Fennel and Bertie Streets. The proposal to reconfigure the open space on the corner of Fennell and Bertie Streets was not supported by the Minister.
Nias Nominees Pty Ltd operates Australia's largest independent picture and sound post-production company, trading as Soundfirm at 2 – 31 Fennell Street. Soundfirm supports the evidence of Ms Thompson regarding the proposed consolidation of open space, and the proposed removal of the open space on the corner of Fennel and Bertie Streets.
The Soundfirm site has also engineered to comply with the Motion Picture Association of America Content Security Program, referred to as MPAA Accreditation, which enables Soundfirm to work on assignments from the US. Designing and refurbishing the site as a cutting-edge facility has cost over $3.5 million. Works to the site include specialised sound mixing equipment not found elsewhere in Australia. The total investment in the site has been in excess of $7 million, which, it was submitted, has undoubtedly contributed to Soundfirm's reputation as a world class post-production studio (of which there are only two in Australia).
Discussion
Soundfirm would appear to be an operation worth keeping in Fishermans Bend give its profile and the nature of employment it provides. There would be merit in revisiting the role and location of this open space in the Precinct Planning process.
[bookmark: _Toc519848990]Findings
The Review Panel finds:
[bookmark: _Toc519779798]there is no compelling design reason to relocate the open space at the Plummer/Bridge Street intersection to the north side of the intersection
[bookmark: _Toc519779799]the proposed open space network in Sandridge as reflected in the revised CCZ and DDO maps is appropriate
[bookmark: _Toc519779800]the open space on the corner of Fennel and Bertie Streets should be revisited when preparing the Precinct Plan.
[bookmark: _Toc519848991]Location of community hubs
[bookmark: _Toc519848992]Context
The areas of Sandridge identified as community hub investigation areas, as shown in Figure 8.
[bookmark: _Ref519186927][bookmark: _Toc519849021]Figure 8:	Investigation areas for hubs
[image:]
[image:] Sport and recreation hub	[image:] Art and cultural hub
[image:] Education and community hub (primary)
Source: Replacement Part C Control maps (D317)
[bookmark: _Toc519848993]Submissions and evidence
Identifying specific sites
Port Phillip submitted that it had identified specific locations for the various hubs, including the Health and Wellbeing Hub, which Council suggests should be relocated from Wirraway to Sandridge, in preference to broad investigation areas. The idea of identifying specific sites is consistent with the other submission of Port Phillip, namely the funding of these facilities by way of a DCP. Identifying a specific site, which Port Phillip submitted, occurs in virtually all other structure planning in Victoria, also provides far greater certainty to the community, developers and government.
Ms Heggen and Mr Rogers agreed it was a better approach to identify specific sites than identifying investigation areas.
The Minister submitted that he wished to preserve the opportunity for the community hubs to be provided within the broader nominated investigation areas. If necessary, the exact location for the community hubs could be fixed in the Precinct Plan process.
Health and Wellbeing Hub
Port Phillip’s proposed location for the Sandridge North Park on Toyota’s land at 155 Bertie Street would locate the Health and Wellbeing Hub adjacent to the park within a mixed use building on the Goodman land. Port Phillip submitted that this fulfils many orderly planning principles involving the colocation of civic uses.
In turn, it was submitted that this would create an important northern anchor to the Sandridge Activity Centre in the longer term, connected by a green spine along Bertie Street to the cluster of hubs adjacent to the proposed expansion of North Port Oval. Port Phillip said that there was an undeniable order and logic in this sort of planning which will further entrench this key landmark at the southern end, saying “That is what place making is all about”.
Port Phillip submitted that this approach will provide a clear physical framework upon which Fennell Street and Bertie Street can develop over time, noting that the Metro Station at the junction of these key streets will, in the longer term, complete the urban structure of Sandridge.
Art and cultural hub
Port Phillip submitted that the CCZ1 should include a plan showing the Sandridge Urban Structure identifying the preferred location for the arts and culture hub as 577 Plummer Street.
The Minister did not accept this recommendation.
The Minister noted that the location is within the investigation area for the arts and culture hub and agrees that the location is an appropriate one. However, the Minister wished to preserve the opportunity for the arts and culture hub to be provided within the investigation area. The Minister submitted that if necessary, the exact location for the arts and culture hub could be fixed in the Precinct Plan.
Port Phillip submitted that that an Art and Cultural Hub at the intersection of Plummer Street and Bridge Street could achieve multiple objectives with ‘one move’, because it would obviate the need for multiple land acquisitions. It also said that locating the hub directly adjacent to open space, would create an important landmark vista down the realigned Plummer Street.
Education and community hub
Port Phillip submitted that the Education and community hub (Primary School) should be a P-12 combined primary and secondary school.
The Minister did not agree. Reference is made to SIN 9 (Document 151) which outlines the Minister’s response to the Port Phillip’s submissions regarding community infrastructure.
Specifically, the Minister submitted that unless and until the Department of Education identifies the need for another secondary school, it is not appropriate to require this outcome.
[bookmark: _Toc519848994]Discussion
The Review Panel considers that where existing infrastructure can be used to provide or support community facilities, it should be pursued in the first instance to determine whether it is feasible and practical.
The expansion of the North Port Oval and the location of a Sport and recreation hub and Education and community hub near the open space is good planning.
The Review Panel is comfortable with the broad area identified for the Art and Cultural Hub and notes that it does not preclude Council’s preferred location.
The Review Panel is not convinced that there is an ‘undeniable order and logic’ in using a Health and Wellbeing Hub to ‘anchor’ one end of a green spine along Bertie Street. In the absence of any clear understanding of the role and design constraints of the Health and Wellbeing Hub it would be premature to conclude that Council’s location is superior to a location in Wirraway.
The Review Panel agrees until the Department of Education identifies the need for another secondary school, it is not appropriate to require this outcome.
[bookmark: _Toc519848995]Findings and recommendations
The Review Panel finds:
[bookmark: _Toc519779801]the proposed locations of the community hubs are appropriate.
[bookmark: _Toc518890513][bookmark: _Toc519848996]Roads and transport infrastructure
[bookmark: _Toc518890514][bookmark: _Toc519848997]Context
A number of new streets and laneways are proposed to transform the industrial scale blocks into a walkable neighbourhood. The Fennel Street–Plummer Street civic spine provides a strategic cycling corridor and a proposed public transport route accommodating a tram line and a potential future Metro Rail alignment. Enhanced bus routes and services are also proposed. A well-spaced collector road network is formed by:
Ingles Street
Bridge Street
Graham Street
proposed east–west roads each side of Fennel Street–Plummer Street civic spine.
Mr Kiriakidis, Mr Fooks, Ms Dunstan and Mr Walsh provided high level review of Fishermans Bend transport network. Ms Dunstan and Mr Walsh also provided site specific expert traffic evidence for developers and land owners.
The majority of roads and transport infrastructure issues centred around more site specific roads and laneway locations. The key issues are:
new roads south of Fennel Street
closing the southern end of Bertie Street
modified and additional laneways.
[bookmark: _Toc519848998]New roads south of Fennell Street
Submissions and evidence
Port Phillip submitted that the draft Amendment should be changed to include an additional 22 metre wide road in the Sandridge core, as shown in Figure 9. This was based on its analysis that the block size was too large in this area.
The Minister (DS37) generally supported this suggestion, to further break up the large allotments, but did not agree with setting the exact location. The Minister submitted that this matter can be resolved when the Precinct Plan is developed. The Part C controls present this as a road with ‘width subject to precinct planning’.
Port Phillip noted that Mr Sheppard[footnoteRef:11] also agreed with the need to provide additional local streets in the three very large blocks between Fennell Street and Woodruff Street, and the reorientation of the laneways to generally run perpendicular to Fennell Street to maximise solar orientation and create more versatile city blocks. Mr Sheppard also supported showing the indicative laneway locations in the controls. [11: Who appeared on behalf of many developers but not Council.]

[bookmark: _Ref518485277][bookmark: _Toc519849022]Figure 9:	New road suggested by Port Philip
[image:]
Source: City of Port Phillip urban design report (DS1), Figure 8
Discussion
The Review Panel agrees that the blocks between Fennell Street and Woodruff Street will be too large and would benefit from a new road. It considers that the proposed new road segments south of Fennell Street should be shown as ‘indicative’ on plans in the draft Amendment and supports the Minister’s approach in leaving the width undetermined. It also considers that the exact location does not need to be specified at this stage.
[bookmark: _Toc519848999]Closing the southern end of Bertie Street
Mr Sheppard recommended a review of the merits of closing the southern end of Bertie Street, believing that permeability for traffic might be more desirable than open space as it would reduce traffic on other roads.
The Minister did not accept this recommendation.
The Review Panel agrees that the closure of Bertie Street is required to facilitate an integrated approach to public open space and community facilities. The closure of Bertie Street will provide for the expansion of the North Port Oval and connectivity to the proposed Sport and recreation hub investigation area.
[bookmark: _Toc519849000]Modified and additional laneways
Submissions and evidence
Laneway width
Port Phillip submitted that the DDO should be changed to specify a minimum width of nine metres for lanes in Sandridge. The Minister did not accept this recommendation, stating that if lanes are proposed for pedestrian access only, a width of nine metres may be unnecessary. The Minister also submitted that further consideration of the minimum widths of laneways can occur during the Precinct Plan process when the role and function of each laneway can be determined.
Laneway location
Port Phillip submitted that the draft Amendment should be changed to show additional and differently oriented laneways until further work is undertaken through detailed precinct planning.
The Minister accepted that further work is required regarding the precise location and dimensions of the laneways, and submitted that the work required to finalise the precise location of laneways, their role and character are matters that will be finalised during the Precinct Plan process. He submitted that laneways should continue to be shown in the maps, and the Part C version of the maps included some of the proposed laneway locations as requested by Port Philip, albeit identified as ‘indicative’.
Submissions from the Salvo Property Group and CitiPower highlighted that it is important for maps to clearly show the location of various proposed roads and laneways – using ‘indicative’ provides little comfort when parties are well progressed with applications or development ideas. The Review Panel has recommended use of GIS software to provide greater certainty together with greater detail and clarity for land owners.
Arcades as well as laneways
Port Phillip submitted that Clause 22.XX should be changed to allow one through block link through buildings per street block in place of an open to the air laneway, where commercial/office development is proposed.
The Minister accepted the suggestion of through block links for commercial and office development which are additional to the proposed open air laneways. This will support additional permeability. However, the Minister did not agree that through block links should be provided in place of open air laneways because they are not guaranteed to be public and open at all hours. through block links may not be open all hours.
Discussion
The Review Panel does not take issue with the need for a fine grain urban structure but believes that further work is required. However, as discussed in the Overview Report, the Review Panel recommends that laneways only be shown at this stage if they are essential for vehicle access, such as land locked sites or where a road is classified as a ‘no crossover’ road. All other laneways should be resolved during the Precinct Plan phase, when the road and laneway network can be further refined to resolve the exact location, width and function of the roads and laneways.
A key issue in the planning of the Sandridge Precinct relates to clearly articulating the desired road and laneway layout, balancing access with the other important elements such as urban realm. A road or laneway may not be required explicitly for traffic purposes; but can serve other functions in relation to urban realm, permeability, street activation and, where the road reservation is sufficiently wide, functions related to built form, building separation and street wall height controls.
The Review Panel also supports through block links for commercial and office developments which are additional to the proposed open air laneways as this will enhance permeability. These links can be further considered as part of the permit process for specific sites.
[bookmark: _Toc519849001]Finding and recommendations
Findings
The Review Panel finds:
[bookmark: _Toc519779802]The three proposed road segments south of Fennell Street between Bridge Street and Boundary Street are required to break up the large allotments.
[bookmark: _Toc519779803]The exact location of street alignment can be resolved as part of the Precinct Plan phase.
Closing Bertie Street is a positive initiative that should be progressed.
[bookmark: _Toc519779804][bookmark: _Toc519779805]The road and laneway network can be further refined as part of the Precinct Plan process to resolve the exact location, width, function and character of roads and laneways.
The Review Panel recommends:
[bookmark: _Toc519516784][bookmark: _Toc519519002][bookmark: _Toc519519193][bookmark: _Toc519519356][bookmark: _Toc519519975][bookmark: _Toc519617092][bookmark: _Toc519698897]Include the need for three proposed road segments south of Fennell Street between Bridge Street and Boundary Street in the Capital City Zone maps as an indicative link.
[bookmark: _Toc519849002]Site specific issues
A number of the issues raised by submitters in Sandridge are common to all precincts and addressed in the Overview Report. If relevant to Sandridge and have broader implications beyond the particular site, they are addressed in earlier chapters of this report.
Sandridge submissions have in the first instance been identified where the submitter has indicated the submission relates to this Precinct. In addition every effort has been made to identify Sandridge related issues raised in other submissions.
[bookmark: _Toc519849003]277 – 281 Ingles Street, Port Melbourne
Mr Walsh submitted traffic evidence for 277 – 281 Ingles Street, Port Melbourne.
Application plans lodged with the Department and Port Phillip contemplate the proposed road as shown in the draft Framework. It was submitted that because this road terminates at the Ingles Street bridge, it provides limited vehicular access to the broader network, and that the exact location of the new road and laneways across the site does not need to be prescribed at this time.
Mr Walsh noted that Ingles Street is a strategic cycling corridor. However, the Ingles Street service road, parallel to the bridge could still have vehicle crossings as local vehicle access is effectively separated from the bicycle lanes. As such, this section of Ingles Street could accommodate crossovers.[footnoteRef:12] [12: Mr Walsh evidence (D194), [32] – Mr Walsh wrote Fennell Street in his evidence, but the Review Panel has read his intention of this paragraph to be Ingles Street.]

The Review Panel agrees with Mr Walsh that the ‘no crossover’ should not apply to the Ingles Street service roads, as the presence of the bridge will separate the strategic cycling corridor along Ingles Street.
The Review Panel recommends:
[bookmark: _Toc519516786][bookmark: _Toc519519004][bookmark: _Toc519519195][bookmark: _Toc519519358][bookmark: _Toc519519977][bookmark: _Toc519617094][bookmark: _Toc519698898]Remove the ‘no crossover’ designation from the Ingles Street service road in those locations where the Ingles Street bridge will deliver the strategic cycling corridor.
[bookmark: _Toc519849004]155, 140 and 61 Bertie Street (S220)
Toyota Motor Corporation Australia Limited owns and occupies land in the Sandridge Precinct:
155 Bertie Street – corporate headquarters
140 Bertie Street – car park
61 Bertie Street – Technical, Design and Regional Office.
Toyota submitted that, if the draft Amendment is to proceed, aspects of the controls need to be changed. Toyota's site specific concerns are:
the identification of a roadway through the middle of the site at 155 Bertie Street, including through the middle of its headquarters building
Port Phillip’s proposal for public open space on 155 Bertie Street
the designation of core and non-core areas over 155 Bertie Street.
Ms Dunstan gave traffic evidence on behalf of Toyota. Many of the road and transport issues associated with the Toyota site are addressed in the Overview Report.
The site specific issue Ms Dunstan identified was the proposed road which bisects the 155 Bertie Street site. Her evidence was that the road should be deleted or alternatively, the controls should apply discretion. Ms Dunstan agreed under cross examination by Mr Montebello that proposed road through the site could be shown as ‘indicative’.
Brendan Rogers gave evidence that it would be desirable to allow flexibility for Toyota to masterplan for the future on their 155 Bertie Street site by removing the use of mandatory controls around the proposed road alignment.
The Minister submitted that in the event that the existing use ceases, the introduction of a road will add to the permeability of the area, but the location and width of the road can be flexible given it does not line up with another road through the Precinct. Subject to further refinement, the Minister supported showing this road as ‘indicative’.
Toyota is a valuable large-scale business which uses its land for commercial office and headquarter-type operations. Its future use is directly consistent with the aims for Sandridge. While the head office Toyota site presents long-term opportunities, it is more valuable in the short to medium-term as an existing employer in the Precinct.
While the form of development in this location is expected to change over the longer term time frame, the Review Panel agrees with Port Phillip that “No one is going to knock on Toyota’s door and say ‘it’s time to move on’”.[footnoteRef:13] [13: Closing submission City of Port Phillip (DS39), [49].]

Provisions that enable reasonable modifications to land to facilitate existing use of land are appropriate, and are contained in the Review Panel’s recommended version of the controls. Given the road on the Toyota site does not have a strategic transport role it is appropriate to show it as ‘indicative’.
The Review Panel recommends:
[bookmark: _Toc519516787][bookmark: _Toc519519005][bookmark: _Toc519519196][bookmark: _Toc519519359][bookmark: _Toc519519978][bookmark: _Toc519617095][bookmark: _Toc519698899]Show the proposed road through the Toyota site at 155 Bertie Street, Port Melbourne as ‘indicative’.
[bookmark: _Toc519849005]Plummer Street/Bridge Street intersection (S180)
Delta owns sites on either side of Plummer Street at the intersection with Bridge Street. The northern parcel is affected by the realignment of Plummer Street, the southern by proposed open space. The draft Framework identifies the realignment and road widening as a ‘medium-term’ action.
Delta made detailed submissions about the acquisition of land and the need to provide for existing activities. These are addressed in the Overview Report.
Mr Song gave evidence in relation to the Delta site and agreed that the realignment of Plummer and Fennell Streets was a necessary outcome (as did Mr Walsh in his traffic evidence for the site).
Port Phillip submitted that once it is accepted that realignment is necessary, then the only issue is to try and minimise the impact on Delta. But the minimisation of the impact should not be in deference to the existing use of the Delta site, which is not consistent with the long-term Vision for the Precinct. The objective should be to minimise the impact on Delta’s property rights, not their use rights.
Port Phillip submitted that for the northern Plummer Street site, it makes sense to acquire the entire site given that parts of the existing buildings must be acquired for the tram and road realignment. This is discussed in Chapter 4.
Port Phillip submitted that the acquisition of this whole site by the State Government will also go a long way to addressing the concerns raised in submissions by Mr Morris QC noting that this would result in Delta being compensated for the need to relocate its business activities from this location.
Road to the south
Mr Walsh submitted traffic evidence on behalf of Delta Group regarding the draft Amendment’s impact on 577 Plummer Street and 299 Bridge Street, Port Melbourne. He found that in the general context of the future grid style road network, the proposed road (south of Plummer Street) is a logical response but it provides relatively local access as it terminates at JL Murphy Reserve (Graham Street).
The proposed road is located entirely within Delta Group’s land yet properties to the south will realise benefits but not contribute to its cost. It was submitted that this raises access, timing and delivery issues if other nearby parties choose to develop before Delta.
The Review Panel agrees that some realignment of the intersection is necessary, but that redesign depends on developing a functional layout of the intersection to determine precisely how much land is required.
There is clearly a need to deliver a fine grained road network in the Precinct. The Review Panel does not think that it would be prudent to remove the road to the south of the Delta site. In terms of who would benefit from the road, this is a matter of its precise location – which can be determined in the Precinct planning process – and who pays for the road – which can be determined as part of any ICP or DCP.
[bookmark: _Toc519849006]90 – 96 Johnson Street (S175)
Citipower is the owner of the land at 90 – 96 Johnson Street, South Melbourne. The site is currently used for the purpose of an electrical substation. It has an area of 4,066 square metres with frontages to Johnson Street, Munro Street and Governor Streets.
Ms Heggen gave evidence on behalf of Goodman and CitiPower. Ms Heggen’s primary concerns related to the general matters of infrastructure delivery and governance, and the difference between the FAR and the FAU in terms of what she regarded as a ‘looseness of fit’. Cross examination by Ms Brennan confirmed that this view was significantly over estimated as Ms Heggen’s analysis did not fully account for the practical issues in building design that limits what percentage of the build form envelope can actually be developed.
It was submitted that there is a significant difference between the discretionary height of 24 storeys and the existing approval for development on the site to the immediate north of between 26–46 storeys in height. The height permitted on the CitiPower site cannot be considered in isolation. The Review Panel is comfortable with the 24 storey height limit in this part of Sandridge, accepting that permits for taller development have been issued.
[bookmark: _Toc519849007]60 – 82 Johnson Street (S250)
Salvo purchased 60 – 82 Johnson Street the land in 2016 with the intention of redeveloping the land in accordance with an existing permit. The permit was originally issued by the Minister for Planning on 20 May 2015. It was subsequently amended on 17 October 2016. The amendments made were relatively minor.
This application made allowance for a mid-block link (14.8 metres wide) and for half of a proposed 22 metre wide road along the north boundary of the site. It was submitted that with the draft Amendment these matters are now unclear, in particular the proposed road on the northern boundary may be entirely within their property, half, or not at all.
Salvo is an established, land developer and over the past decade, has been responsible for the development of more than 3,000 residential apartments. Salvo stressed:
Perhaps more significantly in the context of this Hearing, Salvo have a 100 per cent project completion record. They have never failed to complete a development project.[footnoteRef:14] [14: Submission on behalf of Salvo Group (DS14), [5].]

The site is currently vacant, save for some residual areas of hard stand concrete. There have also been some recent works associated with environmental site investigation and remediation undertaken.
In response to the exhibition of draft Amendment, Salvo raised several concerns site specific concerns:
the building height and floor area ratio are inappropriate
the proposed reduction in building height and introduction of mandatory floor area ratio unreasonable and unjustified, particularly in the Sandridge Precinct
there should be recognition of existing permits in determining preferred built form controls for a site/precinct
no potential local amenity considerations justify lower heights and density
current approved building heights need to be given weight in any assessment associated with determining preferred building heights
proposed 22 metre wide road along north boundary to linear open space was not raised in any consultations.
It was submitted, as is evident from the endorsed plans, that there is a significant difference between the built form approved under the permit and the built form that could be achieved under the draft Amendment.
Both Mr McGurn and Mr Sheppard identified that the development approved under the permit would be prohibited under the draft Amendment because of:
the application of the FAR controls
the location of a 22 metre wide road on the Salvo Land (although the precise location of the road is not entirely clear)
the location of the proposed area of linear open space.
Under the draft Amendment, the Salvo Land would be located within the non-core area of Sandridge. It would be subject to a FAR of 3.3:1. This is below the FAR of the development approved under the permit. Salvo submitted that:
The Minister has made no submission, and produced no evidence, that should lead the Review Panel to conclude that the development approved under the permit would adversely impact on Fishermans Bend, or fail to deliver a net community benefit. There is no good reason why control should be drawn which would effectively preclude this kind of development outcome, or make it conditional upon the exercise of a poorly defined, unreviewable and arbitrary FAU decision by the Minister.[footnoteRef:15] [15: Submission on behalf of Salvo Group (DS14), [30].]

The draft Amendment seeks to change the trajectory of Fishermans Bend. This implies that what was once permitted will not be permitted under the draft Amendment. The submissions from Salvo challenge this change in direction.
Development can proceed under the current permit. The Review Panel considers that if some of the current permits are acted upon, and others approved, it will ensure a varied built form outcome, albeit somewhat taller than proposed by this draft Amendment. However, it does not mean that all building heights should revert back to what was included as part of Amendment GC50.
As discussed in the Overview Report, the Part C version of the draft Amendment deals better with existing permits.
[bookmark: _Toc519849008]44 – 54 White Street (S141)
Kador Group Holdings Pty Ltd own 44 – 54 White Street. The site is located on the north eastern side of White Street, is irregular in shape and has an area of approximately 1.3 hectares. The site is:
partly in the core and partly in the non-core area of Sandridge and subject to FARs of 8.1:1 and 3.3:1 respectively
subject to a discretionary building height of 42.2 metre (12 storeys) in the core area
subject to a discretionary building height of 80.6 metre (24 storeys) in the non-core area, with a small portion in the westernmost part of the non-core area being subject to a discretionary building height of 42.2 metre (12 storeys).
The site is identified as being located partly within the Sandridge Arts and Cultural Hub investigation area and partly within the Sandridge Sport and recreation hub investigation area.
Kador relied on the expert evidence of:
David Song in relation to town planning considerations
Jason Walsh in relation to parking and traffic matters.
It was submitted that there was no planning benefit in applying a reduced height to the southern part of the site, as there was no need to transition building scale down towards the Northport Oval, and Boundary Street forms a logical boundary to higher form. It was submitted that the nominated 12 storey height limit was unjustified, given the proposed, generally higher scale of development to the east of Boundary Street.
Mr Walsh submitted traffic evidence and noted that the site is located towards the West Gate Freeway and as such, has limited permeability and no connection to the east until Munro Street (approximately 300 metres south of the site). In this regard, permeability is sought north–south through this area to access the broader road network and proposed facilities.
Mr Walsh’s evidence was that it seems illogical to close part of White Street and Gittus Street, and replace those connections with a new road through the site. This road encumbers the subject land without benefiting others. The new roads forms a cross intersection and would desirably be signalised, creating the need for further infrastructure and cost when the existing network is sufficient. Mr Walsh is of the view that this road is not necessary and could be deleted from the plan.
The Minister responded that Gittus Street and White Street (west end) road closures provide valuable open space to an area that is lacking in open space.
The Review Panel agrees with Mr Walsh that the proposed road closures and associated new road through this site are generally not required on traffic engineering grounds. When looking holistically at the proposed road network for the land east of Boundary Street, Brady Street, the proposed road–Woodruff Street (generally midblock) and Johnson Street–Governor Road (to a lesser extent due to the narrower road reservation) at the southern end provides a level of connectivity. However, broader elements such as open space need to be considered. The Review Panel does not consider that any change is warranted to the proposed road and open space network.
In terms of the heights, the Review Panel accepts that the heights in this area should be reduced to transition to the existing residential areas and North Port Oval. It is difficult to respond to submissions about individual sites without considering the broader impact of the development of the Precinct if all similar sites were treated the same. Given the density and other controls that apply the Review Panel does not think that height will be the main detriment to development yield. The appropriateness of the FARs is discussed in the Overview Report.
[bookmark: _Toc519849009]11 Munro Street and 282, 286, 290 Normanby Road (S169)
The Teller Group Pty Ltd owns 11 Munro Street and 282, 286 and 290 Normanby Road, Port Melbourne. This site is a large island site of 5,200 square metres and is located on the edge of the Sandridge Precinct. Teller broadly supported the concept of the Framework and the draft Amendment, but sought changes so that:
the proposed mandatory building height for the site is changed to ‘discretionary’
the proposed FAR be increased to better reflect the site’s context and a discretionary building height
the proposed discretionary maximum dwelling density be reconsidered in light of a discretionary building height.
The controls for Normanby Road have been determined to set an appropriate interface with the existing residential area. The height and street wall requires have been modified since exhibition and the Review Panel supports the current (Part C) approach.
[bookmark: _Toc519849010]118 Bertie Street (S182)
118 Bertie Street, Port Melbourne, is located within a ‘core area’ of the Sandridge Precinct. Lateral Estates currently have a planning permit application for an 18-storey mixed use development, which was submitted in June 2016. Following the introduction of the interim controls through Amendment GC50, the original proposal underwent a significant redesign given that no transitional provisions were incorporated in the amendment.
It was submitted that the draft Amendment would have a significant impact on the site and the current planning permit application, specifically the:
FARs
minimum employment floor area requirements
maximum dwelling density
12 metre wide road proposed along the southeast property boundary, within the site
maximum building height of 12 storeys for the front half of the land and unlimited at the rear half of the land – the exact location where the height requirements change is not clear
mandatory requirement restricting additional overshadowing to proposed parks
two proposed parks located within proximity to the subject site.
Lateral Estates submitted that urban design analysis confirms only a four storey development would be viable (compared with the current controls allow 18 storey).
Lateral Estates specifically objected to the 12 metre road proposed along the south east boundary within the site on the following grounds:
three previous iterations of the Fishermans Bend Framework Plan show the road located on a neighbouring site
proposed road results in a loss of over one-third developable area
neighbouring sites are larger could reasonably accommodate the road.
The 118 Bertie Street property in particular has been identified by both Ms Hodyl[footnoteRef:16] and Mr Sheppard[footnoteRef:17] as being incapable of achieving its maximum FAR under the Amendment. It was submitted that one of the significant constraints apart from the FAR and height issues, is the new 12 metre wide lane on the property's southern boundary. [16: Ms Hodyl's Addenda 4 (D92), pages 4-5.] [17: Mr Sheppard Sandridge evidence (D177d), pages 38-41.]

It would appear from the material submitted on behalf of the Minister during the Hearing that this road or lane may have moved to the abutting property although Port Phillip did not accept that.
Lateral Estates submitted that having identified that this property is incapable of achieving any reasonable development yield, the submitters had been left in a complete vacuum as to what is to be done about it.
Mr Sheppard prepared a concept plan showing alternative laneway locations (Figure 10).
[bookmark: _Ref519622497][bookmark: _Ref518049200][bookmark: _Toc519849023]Figure 10:	118 Bertie Street, Port Melbourne – Alternative laneway locations
[image:]
Source: Mr Sheppard Sandridge evidence (D177d), page 40
The Review Panel agrees that the draft Amendment does restrict the development potential of the site, and this was clearly articulated in Ms Hodyl’s evidence. Part of the issue is that the site is restively narrow. The Review Panel has recommended changes to the DDO which may deliver different development opportunities to the site.
In any area different sites have different development potential depending on their particular constraints and opportunities. The issue with this site appears to be the additional constraint imposed by the proposed road. If this road is need to serve other properties, there may be a case that it does not fall solely to the landowner to provide it.
There are potentially two ways to secure a fair outcome for this site:
relocate the road to allow more development on the site
compensate for the loss of value under an infrastructure plan.
The Review Panels generally supports Mr Sheppard’s findings and believes that further investigation is appropriate to determine if a more optimal laneway location and width can be resolved for 118 Bertie Street, Port Melbourne, as part of the Precinct Plan process.
[bookmark: _Toc519698882]Appendix A	Document list
	[bookmark: _Toc324252655]No.
	Date
	Description
	Presented by

	S1
	19/04/18
	City of Port Phillip Urban Design Report for Sandridge
	Ms Alvarez, Maddocks

	S2
	20/04/18
	Revised Sandridge DDO maps
	Mr Watters of Counsel for the Minister for Planning

	S3
	“
	Proposed Precinct Character for Sandridge
	“

	S4
	“
	Enlarged Plans (from S1)
	Mr Montebello, Maddocks Lawyers

	S5
	“
	City of Port Phillip Submission
	“

	S6
	27/04/18
	Sandridge Opening Submission
	Mr Wren

	S7
	“
	PowerPoint presentation on urban design evidence
	Mr Sheppard

	S8
	“
	Sandridge building heights map
	Ms Brennan

	S9
	“
	Extract of Heritage Overlay, Port Phillip Planning Scheme
	“

	S10
	“
	Images prepared by Hodyl & Co along Williamstown Road and Bridge Street
	“

	S11
	“
	Screen shots, Hodyl 3D models
	“

	S12
	“
	Sandridge revised FAR Modelling 26.04.1
	Mr Sheppard

	S13
	30/04/18
	60-82 Johnson St, South Melbourne
Planning permit extension of time
	Ms Brennan

	S14
	“
	Submission on behalf of SPG Johnson Street Landowner Pty Ltd (Salvo Group)
	Mr Tweedie

	S15
	“
	Existing permit 60-82 Johnson Street No MPA 14/003-1
	“

	S16
	“
	Plans for 60-82 Johnson Street
	“

	S17
	“
	DELWP letter – application for extension of time
	“

	S18
	“
	Salvo Group’s request for EOT letter dated 8 December 2017
	“

	S19
	“
	Presentation of proposed revisions to Amended Planning Permit MPA14/003-1
	“

	S20
	“
	Amended Plans for 60-82 Johnson Street
	“

	S21
	“
	Amended Planning Permit 60-82 Johnson Street No MPA 14/003-1
	“

	S22
	“
	Letter – Connolly Environmental summary of environmental works
	“

	S23
	
	Salvo Professional fees to date
	“

	S24
	02/05/18
	Submission – Teller Group
	Mr Govenlock, Urbis

	S25
	“
	PowerPoint presentation on planning and urban design evidence for CitiPower Pty Ltd
	Ms Heggen

	S26
	“
	Submission – CitiPower Pty Ltd
	Mr Canavan

	S27
	03/05/18
	Submission – Delta Group
	Mr Morris and Ms Collingwood

	S28
	“
	Aerial photo of site
	“

	S29
	“
	Aerial photo of local area
	Mr Watters

	S30
	“
	Aquanio Pty Ltd Submission, including:
appendix A (timelines)
appendix B (costs)
	Mr Canavan

	S31
	“
	Geotech investigation
	“

	S32
	“
	Addendum 1 to evidence of Toyota Motor Corporation
	Mr Wiseman

	S33
	04/05/18
	Submission – Toyota Motor Corporation
	Mr Chiappi

	S34
	“
	PowerPoint presentation on planning evidence for Toyota Motor Corporation
	Mr Rogers

	S35
	“
	PowerPoint presentation on traffic evidence for Toyota Motor Corporation
	Ms Dunstan

	S36
	“
	Sandridge Precinct approved permits/applications spreadsheet
	Mr Watters

	S37
	07/05/18
	Closing submission – Minister for Planning
	“

	S38
	“
	Parking Overlay 45.09
	“

	S39
	“
	Closing submission – City of Port Phillip
	Mr Montebello, Maddocks Lawyers

	S40
	09/05/18
	Revised FAR modelling for 1 Fennel St Port Melbourne
	

	S41
	16/05/18
	Submission from Kador Pty Ltd
	Ms Collingwood

	S42
	“
	Extract from Mr Walsh’s evidence
	“

	S43
	“
	Shadow impacts of alternative building forms
	“

	S44
	“
	Submission from Nias Nominees Pty Ltd & Roger Savage
	Ms Robertson

	S45
	“
	Addendum to evidence
	Ms Collingwood

	S46
	22/05/18
	Correspondence from CitiPower
	Ms Choi

Page 39 of 41
image1.jpeg
OR|A Planning

State P'onel's
Government Victoria

image2.jpeg

image3.png
(Wﬁ Teﬂu HL{J\

image4.png

image5.png

image6.jpeg

image8.png

image9.png
EYE Areat-10Storeys EECTI Acea 6- 40 Storeys

B Aees-0Soreys Tk Municipal Boundary

image10.png
Sandridge CCZ
Capital City Zone

Map 1B: Urban Structure

LEGEND
Active frontages
Primary 80%) ===== SecondaryType 1 (60%) ~ =-==--~ Secondary Type 2 (20%)
- Corearea I 16 ro2d viidening Road closure New road - 22m wide
B xisting public open space B s ozt widening Newroad-12mwide L] Newroad

(Width subject to detailed
New laneway precinct planning)
(Location indicative)

I New public open space (===, Potential future metro station

[Nocrossovers permitted [potential future metro alignment

image11.png
EEEEE

image12.png
zq 5,

image13.png
LEGEND

Building heights .
23m mandatory* 68m -
15.4m mandat + 81m
@storeyy (6 storeys) (20 storeys) (24 storeys)
29.4m 43m - 100m - None specified
(8 storeys) (12 storeys) (30 storeys)

*Maximum street wall height of 4 storeys and setback 10m above street wall

Il oo pubicopen space
I e pusic open space

image14.emf

image15.png

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.png
\WEST GATE FREEWAY

< viewum
3 sremen

€~» 12M LOCAL STREET

LINEAR PARK

0w nirace euioine

_— — ———
o 50 100 200

image7.jpeg
ORIA Planning

State P,Gnel_s
Government Victoria

