

Review of Strategic Direction **Box Hill Metropolitan Activity Centre Analysis & Options**

May 2019

Prepared by MGS Architects | TQ Planning
Movement & Place Consulting | SGS Economics & Planning

Company details

MGS Architects Pty Ltd
10-22 Manton Lane
Melbourne Victoria
3000 Australia
T 03 9291 9900
mgsarchitects.com.au

ABN13 006 488 302
ACN006 488 302

Directors

Eli Giannini
Chris Jones
Cameron Lacy
Robert McGauran
Mun Soon
Joshua Wheeler

Contact person

Robert McGauran
rmcgauran@mgsarchitects.com.au
Simon Wollan
swollan@mgsarchitects.com.au

Description

Review of Strategic Direction
Box Hill Metropolitan Activity Centre
Analysis & Options

May 2019

Version: Final
Date of Issue: 20 May 2019
Prepared by MGS Architects

Client

Whitehorse City Council

Client Representative

Jeff Green
Kim Marriot
Allison Egan
Vanessa McLean

Consultant Team

Architecture, Urban Design &
Project Lead:
MGS Architects

Strategic & Statutory Planning:
TQ Planning

Demographics & Economics:
SGS Economics & Planning

Transport Planning:
Movement & Place Consulting

Landscape Architecture:
Mary Papaioannou

Contents

Introduction	8
1.1 Project overview	9
1.1.1 Project Team, Project Scope and Timeline	9
1.1.2 Purpose of Document	9
Strategic Context	12
2.1 Overview	13
2.1.1 Location	13
2.1.2 Box Hill Transit City Activity Centre Structure Plan 2007	14
2.1.3 Key Changes in the Broader Strategic Planning Context Since 2007	19
2.2 Metropolitan and Regional Strategic Planning and Policy Context	21
2.2.1 <i>Plan Melbourne 2017–2050</i>	21
2.2.2 Health and Education Precincts	23
2.2.3 Metropolitan Partnerships – Eastern Metro Region (2018)	24
2.2.4 Infrastructure Victoria 30 Year Strategy (2016)	24
2.2.5 Regional Transport Networks	25
2.2.6 Major Transport Projects	26
2.3 Local Strategic Planning and Policy Context	27
2.3.1 Council Vision 2013	27
2.3.2 Box Hill Transit City Activity Centre Structure Plan 2007	27
2.3.3 Whitehorse Housing Strategy 2014	28
2.3.4 Whitehorse Integrated Transport Strategy 2011	28
2.3.5 Whitehorse Cycling Strategy 2016	29
2.3.6 Box Hill Car Parking Strategy 2014	29
2.3.7 Whitehorse Open Space Strategy 2007	30
2.4 Strategic Planning and policy context for Box Hill	31
2.4.1 Municipal Strategic Statement	31
2.4.2 Planning Policy Clause 22.07 – Box Hill Metropolitan Activity Centre	33
2.4.3 Clause 22.03 Residential Development	34
2.4.4 Whitehorse Planning Scheme – Existing Zoning and Overlays	35
2.4.5 Whitehorse Planning Scheme Amendment C175 – Key issues from the process	39
2.5 Project Brief	44
2.5.1 What we have been asked to do	44
2.5.2 Gaps that need further investigation	44
2.6 Consultation Findings	45
2.6.1 Consultation strategy	45
2.6.2 Consultation Themes	46
2.6.3 Community Engagement Approach	47
2.6.4 Community Perspectives	50
2.6.5 Stakeholder Perspectives	51
2.6.6 Councillor and Council Officer Workshops	52

Review of Box Hill Metropolitan Activity Centre	54
3.1 Economic and Demographic Projections	55
3.1.1 Trends and Drivers of Growth	55
3.1.2 Population and Housing Forecasts	55
3.1.3 Employment Forecasts	56
3.1.4 Floorspace Demand	57
3.2 Planning and Development	59
3.2.1 Review of Development Trends (2003-2018)	59
3.2.2 Scale of Development	59
3.2.3 Status of Development	61
3.2.4 Geographic Spread of Development Activity	62
3.2.5 Detailed Review of Permit Decisions	65
3.2.6 Implementation of Broader Strategic Land Use Planning Directions	66
3.2.7 Strategically Important Land Use Outcomes	66
3.2.8 Affordable Housing	67
3.3 Built Form Considerations	69
3.3.1 Guidance on Preferred Built Form Outcomes	69
3.3.2 Poor Land Use and Built Form Coordination	70
3.3.3 Heights, Setbacks and Building Separation	72
3.3.4 Integration with the Public Realm	73
3.3.5 Cumulative Impacts of Traffic Generation and Parking	73
3.3.6 Car Parking in Permit Applications	76
3.3.7 Built Form and Design Quality	76
3.3.8 Delivery of Other Public Benefits	76
3.4 Emerging Urban Character	77
3.4.1 Topography	77
3.4.2 Street and block characteristics	79
3.4.4 Lot access and street frontage width	81
3.4.5 Density and floor area	85
3.4.6 Sites available for future development	87
3.4.7 Cumulative built form outcomes	89
3.5 Key institutions and strategic sites	97
3.5.1 Whitehorse City Council	97
3.5.2 Box Hill Institute	97
3.5.3 Box Hill Health Precinct	99
3.5.4 Vicinity Centres	99
3.5.5 Box Hill Transport Interchange	100
3.5.6 Uniting Church	100
3.6 Strategic Transport context and issues	101
3.6.1 Transport Capacity	103
3.6.2 Pedestrians	105
3.6.3 Cyclists	105
3.6.4 Public Transport	107
3.6.5 Vehicle Traffic	111
3.6.6 Car Parking	112
3.6.7 Freight Deliveries and Waste	114
3.7 Public Realm	115
3.7.1 Key public open spaces	117
3.7.3 Streetscape quality	122
3.7.2 Access to open space, including outside of the centre	119

Future Options for Box Hill	124
4.1 Opportunities and Constraints for Future Development	125
4.1.1 Summary of key planning weaknesses identified	126
4.1.2 Creating a network of distinctive neighbourhoods	127
4.1.3 Central Neighbourhood	130
4.1.4 Prospect Neighbourhood	131
4.1.5 Civic & Cultural Neighbourhood	132
4.1.6 Health & Education Neighbourhood	134
4.1.7 North Neighbourhood	136
4.1.8 Enterprise Neighbourhood	137
4.2 Alternative options to consider	139
4.2.1 Managing development density, built form and amenity	140
4.2.2 Managing population and job growth	141
4.2.3 Facilitating affordable housing	142
4.2.4 Support delivery of public benefits	143
4.3 Specific opportunities for intervention	145
4.3.1 Delivering major community benefits	145
4.3.2 Major transport interventions	145
4.3.3 Rebalancing transport modes in favour of pedestrians and cyclists	147
4.3.4 Managing car parking	148
4.3.5 Improving amenity within the Public Realm	149
4.3.6 Improved Pedestrian connections	150
4.3.7 Creating a more inclusive centre	152
4.3.8 Encouraging design excellence	153
4.4 Benchmarking: Renewal Precincts and Activity Hubs	155
4.4.1 Urban Block Redevelopment	155
4.4.2 Contemporary Mixed Use Precincts	155
4.5 Benchmarking: Public Open Space and Infrastructure	157
4.5.1 Squares	157
4.5.2 Boulevards	157
4.5.3 Malls	158
4.5.4 Streetscapes	159
4.5.5 Small Open Spaces	161

Glossary of terms

ABS	Australian Bureau of Statistics
BHI	Box Hill Institute (formerly Box Hill TAFE)
BHTI	Box Hill Transit Interchange
BHURT	Box Hill Urban Realm Treatment — operational Council document providing guidelines for urban treatments within Box Hill
CBD	Central Business District
DELWP	Department of Environment, Land, Water and Planning (State Government of Victoria)
DDA	Disability Discrimination Act 1992
DDO	Design and Development Overlay
FAR	Floor Area Ratio — the ratio of a building's total floor area (gross floor area) to the size of the piece of land upon which it is built.
ITS	Integrated Transport Strategy
IV	Infrastructure Victoria
MAC	Metropolitan Activity Centre (<i>Plan Melbourne 2017-2050</i>)
MUZ	Mixed Use Zone
MSS	Municipal Strategic Statement
NEIC	National Employment and Innovation Cluster (<i>Plan Melbourne 2017-2050</i>)
NEL	North East Link
P&E Act	Planning & Environment Act 1987
PDZ	Priority Development Zone
PTV	Public Transport Victoria
R1Z	Residential 1 Zone (now superseded by reformed residential zones)
RGZ	Residential Growth Zone
SRG	Stakeholder Reference Group
VCAT	Victorian Civil & Administrative Tribunal
VIF	Victorian Government's Victoria in the Future forecasts
VPA	Victorian Planning Authority
VPP	Victorian Planning Provisions
WOSS	Whitehorse Open Space Strategy

Introduction

1

1.1 Project overview

1.1.1 Project Team, Project Scope and Timeline

MGS Architects was engaged by the Whitehorse City Council in December 2018 to prepare a review of the strategic direction for the Box Hill Metropolitan Activity Centre (hereinafter referred to as 'Box Hill' unless explicitly stated otherwise), alongside a multi-disciplinary team including TQ Planning (statutory and strategic planning), SGS Economics and Planning (economics and demographic projections), Movement and Place Consulting (strategic transport) and Mary Papaioannou Landscape Architecture (public realm).

Project team
MGS Architects Urban Design & Precinct Planning Project Management & Consultant Team Co-ordination
TQ Planning Strategic & Statutory Planning
SGS Economics & Planning Demographic & Economic Analysis
Movement and Place Consulting Strategic Transport Planning
Mary Papaioannou Landscape Architecture

The scope of the project is contained within the study area boundary identified in the *Box Hill Transit City Activity Centre Structure Plan 2007* (hereinafter referred to as the '2007 Structure Plan'), see Figure 1.1 opposite.

This boundary remains unchanged as there is adequate space within this study area to accommodate future projected growth, consistent with the principles of activity centre planning. The area contained within the boundary is 130 hectares.

The project has been prepared and delivered in three phases over a period of approximately nine months. Multiple key stakeholders have been engaged through critical points of the project. This report disseminates the key findings of Phase 1 of the project.

1.1.2 Purpose of Document

The purpose of this document is to provide a context for strategic decision-making by providing a summary of existing issues within the centre and provide options for alternative strategic planning approaches that could be incorporated into the strategic planning for Box Hill. This report will identify the key emerging issues within Box Hill, describe the strategic drivers of development and identify the key enablers of change.

The *2007 Structure Plan* forms the starting point for this planning investigation. The findings and analysis contained here seeks to review the first decade of implementation, extend the original analysis with new data and update the planning framework to respond to emerging trends and external influences.

This document will form a technical background report supporting the recommendations contained in the *Structure Plan Review* and *Urban Design Framework*, contained in separate volumes.

Figure 1.1 Geographical scope of the project

