[bookmark: _GoBack][image:]
Fishermans Bend Planning Review Panel
Lorimer Precinct – Report No. 2

19 July 2018

Planning and Environment Act 1987
Report pursuant to section 151 of the Act
Fishermans Bend Planning Review Panel
Lorimer Precinct – Report No. 2
19 July 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	2
1.4	Hearing process	3
2	Vision and Framework	4
2.1	Lorimer Vision	4
2.2	Proposed urban structure	5
2.3	Proposed built form	6
2.4	Key issues	6
3	Urban structure and built form	8
3.1	Context	8
3.2	General urban structure	11
3.3	Proposed density	13
3.4	Achieving a varied building typology	14
3.5	Building heights	15
3.6	Street wall heights	16
3.7	Active frontages	19
3.8	Findings and recommendations	19
4	Concrete batching plants	21
4.1	Context	21
4.2	Recognition and protection of the concrete batching plants	21
4.3	Transitioning the concrete batching plants out of Lorimer	23
4.4	Access arrangements	24
4.5	Findings and recommendations	25
5	Location of open space	27
5.1	Context	27
5.2	Submissions and evidence	27
5.3	Discussion	29
5.4	Findings and recommendations	30
6	Location of community hubs	32
6.1	Context	32
6.2	Submissions and evidence	32
6.3	Discussion	33
6.4	Recommendations	33
7	Roads and transport infrastructure	34
7.1	Context	34
7.2	Road network and hierarchy	34
7.3	Service road adjacent to the Freeway	37
7.4	Site access and laneways	39
7.5	Findings and recommendations	39
8	Site specific issues	41
8.1	351 – 387 Ingles Street (S196)	41
8.2	99 – 111 Lorimer Street	42
8.3	81 Lorimer Street (S253)	43
8.4	870 Lorimer Street and 880 – 884 Lorimer Street (S79)	44
8.5	13 – 33 Hartley Street (S36)	44
8.6	95 – 97 Lorimer Street (S37)	45
8.7	212 Turner Street (S184)	45
8.8	150 – 160 Turner Street (S104)	45
8.9	833 Collins Street Docklands (S216)	46
8.10	Yarra’s Edge submitters	46
8.11	Other submitters	46

Appendix A	Document list
[bookmark: _Toc212009244][bookmark: _Toc105479961]
List of Tables
	Page
Table 1:	Interim built form controls for the Lorimer Precinct	2
Table 2:	Current Permits	3
Table 3:	Permit Applications	3
Table 4:	Lorimer street wall heights	9
Table 5:	Lorimer setbacks above street wall height	10
Table 6:	Lorimer side and rear setbacks	10
Table 7:	Lorimer building separation requirements	11

List of Figures
	Page
Figure 1:	The subject land	1
Figure 2:	Current height controls in Lorimer	2
Figure 3:	Urban structure Lorimer	5
Figure 4:	Lorimer subprecinct map	8
Figure 5:	Proposed building heights in Lorimer	9
Figure 6:	Lorimer Parkway as represented in the Framework	27
Figure 7:	Thompson recommendations for adjustments to open space in Lorimer	28
Figure 8:	Community hub investigation areas in Lorimer	32
Figure 9:	Alternative access under the Ingles Street overpass, GTA Consultants	36

Executive summary
Summary
This is Report No. 2 of the Review Panel which relates to the Lorimer Precinct within Fishermans Bend.
Lorimer is located in the City of Melbourne and has a net developable area of 25 hectares. It will establish vital links with the Yarra River, Docklands, the CBD and other urban renewal areas to the north and west. It will provide interconnected open spaces for workers and residents to meet and gather and promote healthy and diverse lifestyles.
Submissions raised a wide range of issues, including concerns over:
reductions in heights compared to the current (interim) controls
location and quantum of open space
the location of community hubs
the proposed network of streets and laneways
restrictive FAR, loss of development yield and impacts on development viability
protection of existing industrial and commercial activity, including the two concrete batching plants operating in Lorimer
complexity of proposed planning controls.
This report should be read in conjunction with Report No. 1, 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 Lorimer, the Review Panel concludes:
The proposed built form controls, including heights for Lorimer are generally appropriate, subject to some modification of the street wall height controls.
The proposed open space network in Lorimer is generally supported, although the Review Panel has some concerns over the location of Lorimer Central adjacent to the concrete batching plants, and the proposed displacement of the businesses in Lorimer Place.
The community hub investigation areas in Lorimer are not appropriate and are not needed. They should be removed from the maps in the Melbourne MSS.
The concrete batching plants are strategically and economically important to inner Melbourne, and the controls should recognise and protect the batching plants as long as they continue to operate from their current sites. The batching plants should, however, be encouraged to transition out of this part of Fishermans Bend.
The proposed network of streets and laneways is generally supported, but there is no need for the proposed service road adjacent to the West Gate Freeway and this should be deleted.
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
[bookmark: _Hlk519843455]1.	Include a table of street wall heights in the Lorimer Design and Development Overlay, in accordance with Table 3 in the Review Panel’s recommended version of the Lorimer Design and Development Overlay contained in Appendix B.4 of the Overview Report Volume 2.
2.	Include a map in the Lorimer Design and Development Overlay showing the street wall heights, based on Document D344 but modified as follows:
a)	show street walls along all open spaces (whether with a direct interface or where separated by a road or laneway) as Type A in Table 3
b)	show street walls along the entire length of the Turner Street linear park as Type A, with a preferred four storey street wall along the northern side, and a preferred six storey street wall along the southern side
c)	remove the street wall heights along the interface with the West Gate Freeway and other elevated road structures.
3.	Allow Maximum street wall heights to be exceeded where required to deliver typologies other than tower–podium, but the maximum street wall heights should otherwise remain mandatory.
5.	Remove the ‘no crossover’ status of the Ingles Street service roads (adjacent to the Ingles Street overpass) from the relevant maps in the Capital City Zone Schedule.
6.	Remove the proposed Map 2D: Community Hub Investigation Areas from the Melbourne MSS, and update the text of the MSS accordingly.
7.	Amend the maps in the Capital City Zone and the Lorimer Design and Development Overlay to:
a)	Remove the proposed service road along the northern side of the West Gate Freeway.
b)	Remove all laneways other than the proposed laneway along the northern side of the proposed tram route, which provides rear access to the properties at 870, 874-876, and 880 – 884 Lorimer Street.

Fishermans Bend Planning Review Panel Lorimer Precinct 19 July 2018

[bookmark: _Toc519853645][bookmark: _Toc105479995][bookmark: _Toc29444375][bookmark: _Toc29444347][bookmark: _Toc486364565][bookmark: _Toc29444373]Strategic Overview
[bookmark: _Toc519853646]Precinct context
The Lorimer Precinct is located in the City of Melbourne and has a net developable area of 25 hectares. It is roughly triangular in shape, and bound by Lorimer Street to the north, the West Gate Freeway to the south and CityLink (the Bolte Bridge ramp) to the west. The Precinct is characterised by its proximity to the Yarra River, and the wide roads which dissect it.
[bookmark: _Ref519620256][bookmark: _Toc519780411]Figure 1:	The subject land
[image: C:\Users\CarlisS\AppData\Local\Temp\notes87CA8B\Lorimer satellite image.png]
Source: Google Maps
[bookmark: _Toc519853647]Existing planning controls
The Lorimer Precinct is currently subject to the Capital City Zone (CCZ) Schedule 4, the Parking Overlay Schedule 13, the Design and Development Overlay (DDO) Schedule 67 and the Development Contributions Overlay Schedule 1.
Under the DDO Schedule 67, Lorimer is split into two areas (A1 and A2), with different maximum building heights (see Figure 2 below). The area currently occupied by Lorimer Place is designated A2, which allows for a maximum height of 6 storeys. The rest of the Precinct is designated as A1, which provides a maximum height of 40 storeys.
[bookmark: _Ref519620363][bookmark: _Toc519780412]Figure 2:	Current height controls in Lorimer
[image:]
Source: DDO Schedule 67
The current interim built form controls are summarised in Table 1.
[bookmark: _Toc519780404]Table 1:	Interim built form controls for the Lorimer Precinct
	Built Form Element
	Requirement

	Building height
	Mandatory maximum:
A1 - 40 storeys
A2 - 6 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: _Toc519853648]Planning permit application history
There are currently three approved permits (two issued by the Minister, and one issued by Melbourne) and four live permit applications in Lorimer.[footnoteRef:1] All four permit applications have been called in. The majority of permits and applications have sought to utilise the 40 storey limit. One permit, granted before the interim height limits were introduced, allows two towers of 47 and 49 storeys respectively. One application which was made before the interim height limits were introduced seeks 45 storeys. Current permits are in Table 2 and permit applications are in Table 3. [1: Fishermans Bend Map Book (D123), map 39.]

[bookmark: _Toc519780405]Table 2:	Current Permits
	Address
	Submitter
	Height permitted

	85 –93 Lorimer St
	187
	47 and 49 storeys

	150-160 Turner St
	N/A
	35 storeys

	225 Boundary St & 310 – 324 Ingles St
	89 & 163 (duplicate)
	9 storeys

[bookmark: _Toc519780406]Table 3:	Permit Applications
	Address
	Submitter
	Height sought

	111 Lorimer St
	71
	40 storeys (called in)

	351 – 387 Ingles St
	196
	40 storeys (called in)

	162-188 Turner St
	104
	40 storeys (called in)

	850 – 868 Lorimer St
	149
	45 storeys (called in)

[bookmark: _Toc519853649]Hearing process
[bookmark: _Toc29443922][bookmark: _Toc29444352][bookmark: _Toc105479963]The Lorimer Hearing was held over seven days, generally between 9 May and 18 May 2018.
There were in the order of 66 written submissions that indicated they were related to Lorimer. Many of these submissions raised general issues, which are addressed in the Overview Report. Approximately 20 of the Lorimer based submitters appeared at the Hearing, and again a number of them raised general, rather than Lorimer specific issues.
[bookmark: _Hlk519841680]The findings and recommendations of the Review Panel for Lorimer are based on the Minister’s Part C version of the planning controls, and updated maps tabled as D307, D353 and DL47.
[bookmark: _Toc519853650][bookmark: _Toc326586197]Vision and Framework
[bookmark: _Toc519853651]Lorimer Vision
The Vision for Lorimer is, in summary, a vibrant, mixed use precinct close to the Yarra River and connected to Melbourne’s CBD, Docklands and emerging renewal areas.
The Vision is for a precinct that promotes healthy and diverse lifestyle choices through a green spine extending from the river, which provides a walkable connection between jobs, homes, community facilities, shopping and entertainment. It also provides for well-designed spaces (including public spaces) for workers and residents to meet and gather. Lorimer Central open space will be located at the heart of the Precinct, surrounded by lower scale development incorporating cafes, retail, small businesses and local start-ups.
Access to Lorimer is proposed to be provided by two high frequency tram services, and a network of new and existing roads and streets. Turner Street is proposed to be closed to create a green spine providing tram, pedestrian and cycle connections to the Employment Precinct. New east–west roads are proposed to be opened to the north and south of the Turner Street green spine. Connections to Sandridge will be via Ingles Street and Hartley Street. The Ingles Street Bridge over the West Gate Freeway is to be upgraded to provide safe vehicle, bicycle and pedestrian access.
The Vision seeks community services such as schools, libraries and medical centres incorporated within commercial and residential buildings through partnerships with developers.[footnoteRef:2] [2: Fishermans Bend Vision (2016), page 22.]

The Precinct Directions set out in the Vision are:
Connect to the CBD and suburbs to the north, including Docklands, North Melbourne and West Melbourne
Link key public spaces with a green spine providing opportunities for recreation, active transport and biodiversity
Establish a neighbourhood heart as a low scale, fine grain centre of activity
Support an east–west active and public transport link to connect to the CBD and the Employment Precinct
Embrace the river by improving connections across Lorimer Street and through Yarra’s Edge.[footnoteRef:3] [3: Fishermans Bend Vision (2016), page 22.]

The target population is 12,000 residents in 5,882 households, supported by a workforce of 6,000 jobs by 2050.[footnoteRef:4] Lorimer is expected to be one of the earlier precincts to be fully developed, with growth beginning in the early 2020s and reaching capacity (based on the 12,000 resident population target) by the early 2030s. Smaller households are expected initially, with more families with children over time.[footnoteRef:5] The Part A version of Clause 22.XX indicates a dwelling density of 255 dwellings per hectare (unadjusted for an assumed 75 per cent build out), with 20 per cent of dwellings being three bedroom apartments. The targets for three bedroom apartments are lower than the targets for Montague and Wirraway, and equal to the target for Sandridge. [4: Fishermans Bend Framework (2017), page 72.] [5: Fishermans Bend Population and Demographic Report April 2017pages 11-12.]

[bookmark: _Toc519853652]Proposed urban structure
The proposed urban structure for the Lorimer Precinct is represented in Figure 3.
[bookmark: _Ref519760129][bookmark: _Toc519780413]Figure 3:	Proposed urban structure in Lorimer
[image: \\internal.vic.gov.au\DEPI\HomeDirs1\jm7p\Desktop\Lorimer urban structure.png] Source: Lorimer urban structure plan (D353)
The two new tram routes will connect the Precinct to the CBD, Sandridge, Wirraway and the Employment Precinct. New streets, walkways and cycling paths are proposed to create a more interconnected and walkable precinct. A series of connected parks and linear open spaces is proposed from the eastern to the western edges of the Precinct, centred around a large open space in Lorimer Central (referred to as Lorimer Place in the Vision), and a green spine down Turner Street.
The collected open space network is referred to in the Vision and the Urban Design Strategy as the Lorimer Parkway. The Minister later suggested that Lorimer Parkway should be confined to the Turner Street linear park. In this report, the Review Panel uses the term Lorimer Parkway in the sense defined in the Vision and the Urban Design Strategy. Where it intends to confine references to the Turner Street linear park, it states so.

[bookmark: _Toc519853653]Proposed built form
The Urban Design Strategy defines the preferred building typology in Lorimer as:
Tower developments are supported in Lorimer. South of the Lorimer Parkway these have an unlimited height as amenity impacts on the freeway to the south will be minimal. North of the parkway, these are limited in height to align with the revised population targets and to maximise the amenity of the Lorimer Parkway space and the new fine grain network of laneways.[footnoteRef:6] [6: Urban Design Strategy (D53), page 88.]

Lorimer will accommodate some of the tallest built form in Fishermans Bend, with unlimited heights south of the Lorimer Parkway.[footnoteRef:7] Lower built form is proposed north of the Lorimer Parkway, to provide a stepping down of built form toward the river, and to limit overshadowing of the Lorimer Parkway. [7: Urban Design Strategy (D53), page 69.]

[bookmark: _Toc519853654]Key issues
The Review Panel supports the following aspects of the planning framework and proposed controls for Lorimer. These are not repeated in this report or expanded upon:
general support for the Vision for Lorimer and its diverse built form character
the proposed FAR of 5.4:1 to apply across the whole Precinct (but translated to a dwelling density control of 339 dwellings per hectare)
providing a Precinct specific DDO for Lorimer (and the other precincts)
preparing plans for each Precinct
a finer grained network of streets and laneways, with laneways north of the Lorimer Parkway oriented north-south, to create better connections through the Yarra’s Edge development north of Lorimer Street, to the river beyond
closing Turner Street to vehicular traffic and providing a linear park within the Turner Street road reserve
providing new east–west roads north and south of the Turner Street linear park
two new tram routes through the Lorimer Precinct
proposed new pedestrian and cycle links (although there will be a need to carefully consider the cycle link along Lorimer Street, and ensure it is separated from port related freight traffic – see Chapter 10 of the Overview Report)
deleting the small pocket park proposed at 190-206 Turner Street
expanding the Lorimer West open space (at 212 Turner Street/329-349 Ingles Street) further toward Ingles Street
deleting the triangular pocket park at 351-387 Ingles Street
creating a new park on the south side of Lorimer Street, at 99 Lorimer Street
reducing the size of the proposed park east of Boundary Street (also at 99 Lorimer Street)
undertaking further work on the location of laneways and specifying a minimum width of 9 metres for those that provide vehicular access.
The outstanding key issues raised in submissions and evidence relate to aspects of:
urban structure and built form (primarily building heights)
the concrete batching plants
location of some open space
location of community hubs
road and transport infrastructure
other site specific issues.
[bookmark: _Toc519853655]Urban structure and built form
[bookmark: _Toc519853656]Context
Building heights
Subprecinct boundaries as proposed by the Minister are set out in Figure 4. The Minister indicated that there is an error in the location of the boundary between subprecincts L1 and L2 north of Ingles Street, which needs to be corrected to accord with the boundary of the 24 storey height limit, as shown in D342. The Review Panel supports this change.
[bookmark: _Toc519780414]Figure 4: 	Lorimer subprecinct map
[image: \\internal.vic.gov.au\DEPI\HomeDirs1\jm7p\Desktop\Lorimer MSS.jpg]
Source: Updated planning scheme maps Lorimer (DL47)
Proposed building heights north of the Lorimer Parkway vary between 8 and 24 storeys. Heights south of the Lorimer Parkway are unlimited. These are shown on Figure 5 (below).
[bookmark: _Ref519622074][bookmark: _Toc519780415]Figure 5:	Proposed building heights in Lorimer
[image: \\internal.vic.gov.au\DEPI\HomeDirs1\jm7p\Desktop\Lorimer DDO Map 2.png]
Source: Updated planning scheme maps Lorimer (DL47)
Street wall heights
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.
[bookmark: _Ref519709787][bookmark: _Toc519780407]Table 4:	Lorimer street wall heights
	Location
	Qualification
	Preferred street wall height
	Maximum street wall height

	Fronting the Turner Street linear park
	in Sub-precinct L1 (north side of the linear park)
	4 storeys
	6 storeys

	
	in Subprecinct L4 (south side of the linear park)
	6 storeys
	

	On the south side of the new east–west street in subprecinct L4
	
	at least 4 storeys
	8 storeys

	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
There is no minimum ground level setback along street frontages, apart from along the southern side of the Turner Street linear park where a 10 metre landscape setback is required. 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 on building height and location.
[bookmark: _Toc519780408]Table 5:	Lorimer setbacks above street wall height
	Location
	Qualification
	Preferred Setback
	Minimum Setback

	Where the building has direct interface with:
West Gate Freeway
City Link overpass
	if the building height is ≤ 8 storeys
	5 metres
	3 metres

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

	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 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.
[bookmark: _Toc519780409]Table 6:	Lorimer side and rear setbacks
	Part of building
	Building height
	Qualification
	Preferred setback
	Minimum setback

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

	Above the street wall height
	≤ 20 storeys
	Where the building below the street wall is built on the boundary
	10 metres
	5 metres

	
	
	Other buildings
	10 metres
	10 metres

	
	>20 storeys
	Where the building has direct interface with:
West Gate Freeway
City Link overpass
	10 metres
	5 metres

	
	
	Other buildings
	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 or the river. 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: _Toc519780410]Table 7:	Lorimer building separation requirements
	Part of building
	Qualification
	Preferred building separation
	Minimum building separation

	Below the street wall height
	
	12 metres
	6 metres

	Above the street wall height
	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: _Toc519853657]General urban structure
Submissions and evidence
The Minister submitted that the built form controls in Lorimer are designed to achieve the preferred character and built form outcomes sought in the Vision and reflected in the revised MSS (Part A version), namely:
a mix of mid and high-rise buildings, with taller buildings located along the West Gate Freeway interface
a mix of perimeter block apartments and tower developments, with hybrid developments on larger sites
building heights which protect open space from overshadowing
well-spaced tower development which provides for outlook and views through to the river, and setbacks which protect the amenity of streets and laneways
higher buildings and street walls along the freeway interface, providing a buffer from freeway traffic.[footnoteRef:8] [8: Melbourne MSS Review Panel Day 1 (D66b), pages 8-9.]

Melbourne supported the Vision for Lorimer, and almost all aspects of the urban structure as reflected in the draft Framework, but submitted that two important factors were missing – landmark or ‘special’ sites, and a core retail area (an opinion consistent with Port Phillip for its Precincts). Landmark civic buildings “play a crucial role in defining character and a sense of place”, and retail activity is a “crucial ingredient to creating vibrant and viable precincts and one that needs to be planned early as part of the overall mix of land uses within the defined urban structure”.[footnoteRef:9] [9: Melbourne’s Urban Design Submission Stage 2(D192), [7].]

Melbourne submitted that the controls need to be adjusted to:
protect opportunities for anchor land uses such as supermarkets, hospitals and universities
provide guidance for retail development including location and design
provide a more tailored approach to primary retail frontages, to ensure core retail uses are not diluted over too large an area.
Mr Sheppard was generally supportive of the proposed urban structure for Lorimer, including the two new tram routes; the finer grained street network; the new pedestrian and cycle links; the Turner Street green spine (although he noted that the closure of the street raises issues in terms of the active frontage requirement on both sides of the Turner Street green spine); and unlimited heights south of the Lorimer Parkway. He supported flexibility for laneway alignments, but recommended that the controls encourage north-south oriented laneways to create connections to the river.
Discussion
[bookmark: _Hlk519842473]The Review Panel generally supports the urban structure proposed for Lorimer. The general urban structure was relatively widely supported, although issues were raised in relation to the open space network, the location of community hubs, and the proposed street and laneway network. These issues are addressed in the following chapters.
The Review Panel supports the identification of landmark sites, as this contributes to place making within the overall urban structure. The Review Panel considers that it is appropriate to identify potential landmark sites through the Precinct Planning process, as proposed by the Minister in his closing submissions for Lorimer.[footnoteRef:10] [10: Minister closing submission (DL45), [10.1].]

The Minister supports in principle Melbourne’s submission that the controls should identify a core retail area. In his closing, he noted that the controls already identify primary and secondary active frontage streets, designate retail uses with an active frontage as section 1 uses that do not require a permit, and require visual permeability along active frontages.[footnoteRef:11] Identifying opportunities for anchor land uses, and how much floor space they may require, can be done as part of the Precinct Planning process. [11: Minister closing submission (DL45) [10.2].]

[bookmark: _Ref519763226][bookmark: _Toc519853658]Proposed density
Proposed FAR
Lorimer has no non-core area, so unlike the other Precincts it only has one maximum Floor area ratio (FAR) that applies across the whole of the Precinct. The maximum FAR is proposed to be 5.4:1, with a maximum dwelling FAR of 3.7:1, leaving an available commercial FAR of 1.7:1.
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 Lorimer is a dwelling density of 339 dwellings per hectare (see Table 16 in Chapter 7.8(ii) of the Overview Report).
Is this the right density?
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
[bookmark: _Hlk519617030]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 Lorimer, the Review Panel considers that a dwelling density of 339 dwellings per hectare (which is translated from the proposed FAR of 5.4:1) is appropriate, and should not be increased. This is because:
if the live permit applications for Lorimer were approved and built, the dwelling targets for Lorimer would be exceeded (as demonstrated by the Minister’s SIN 15[footnoteRef:12]), leaving little to no room for further residential development [12: D305, with corrections contained in D322.]

unlike other precincts, Lorimer currently has no community infrastructure or public open space to serve a new residential population
Lorimer’s density (based on a floor area ratio of 5.4:1) does not need to be increased to allow full optimisation of the preferred built form typologies which, according to Mr Sheppard’s evidence, can deliver residential densities of at least 4:1
the successful renewal of the Lorimer Precinct is particularly dependent on the delivery of the proposed tram routes, and it would be inappropriate to increase the proposed densities until the tram is provided.
[bookmark: _Hlk519842660]The Review Panel therefore recommends that the dwelling density for Lorimer be set at 339 dwellings per hectare, although this could be reviewed as planning progresses (for the reasons discussed in Chapter 7.8 of the Overview Report).
Should a lower density apply north of the Parkway?
Submissions
Melbourne submitted that a lower density is required north of the Parkway, where lower heights and less dense built form is contemplated. It submitted that without a lower density north of the Parkway, there is a risk that all of Lorimer will be developed with tower–podium development. Melbourne submitted that it is important to maintain a distinction between the built form in the central City and that in Fishermans Bend. It submitted that the modelling prepared by Ms Hodyl, Ms Pearson and others demonstrated that even in subprecincts L1 and L3, where the MSS expects mid-rise perimeter blocks, a predominant podium-tower form will emerge as a result of the combination of the FAR, street wall heights and setbacks above the street wall.
Discussion
The Review Panel is not convinced that there needs to be differential density controls north and south of the Parkway to deliver the variation in building typology sought by the Vision, the Framework and the MSS. The Review Panel considers that the properly drafted DDO, supported by the preferred character statements, should be able to deliver varied typologies. Melbourne’s suggestion of relocating the typologies and preferred characters into the DDO will assist in this regard, and is supported by the Review Panel. Like many other aspects of Fishermans Bend, the delivery of preferred character through varied building typologies will need to be monitored over time. If Melbourne’s concerns are borne out, it may be appropriate to revisit the question of whether lower density controls should be applied north of the Parkway, but the Review Panel does not consider this is warranted at this stage.
Findings and recommendations
The Review Panel finds:
The appropriate dwelling density for Lorimer is 339 dwellings per hectare (which is translated from the proposed FAR of 5.4:1). It is not appropriate to increase the proposed density at this stage, although the density could be reviewed as planning progresses.
It does not support a lower density north of the Parkway. If it appears that the built form controls are ineffective in delivering building typologies other than tower–podium north of the Parkway, the need for a lower density can be reconsidered.
[bookmark: _Toc519853659]Achieving a varied building typology
Submissions and evidence
Melbourne supported the proposed mix of mid-rise to high-rise development envisaged in the Vision, the draft Framework and the MSS, but (relying on evidence from Mr de Keijzer) expressed concern that the DDO would not deliver this diversity of built form. It submitted that lessons needed to be learned from Southbank (where podiums with above ground carparking and large floorspace ground level tenancies do not create sustainable, walkable communities or housing diversity), and from Docklands (where podiums with an extreme ‘front of house’ and ‘back of house’ dichotomy are emerging). It submitted that the street wall heights and setbacks in the draft DDO largely contemplate a uniform tower–podium typology similar to the central City, and do not adequately support alternative typologies.
Mr de Keijzer’s evidence was that the controls were likely to deliver a high-rise precinct of podium tower developments south of the Parkway, and “a more appropriate interesting scale precinct” north of the Parkway. His evidence was that to achieve the policy objectives, there should be more definitive envelopes in much greater detail, such as those specified for the Ashmore and Green Square developments in Sydney.
Discussion
The Review Panel notes Mr de Keijzer’s evidence, but does not support the introduction of varied and detailed building envelopes into the Lorimer DDO. It has no evidence to base such envelopes on. In any event, the Review Panel is not convinced that the controls will fail to deliver the varied building typology sought by the MSS. The Review Panel has recommended many changes to the DDO to strengthen the links to the preferred typologies, and to generally improve clarity, readability and application. These changes will support the delivery of a varied typology in Lorimer without the need to provide varied and detailed building envelopes.
[bookmark: _Ref518487756][bookmark: _Toc519853660]Building heights
Submissions and evidence
The Minister submitted that gradation in building height, stepping down from the West Gate Freeway toward the river, will deliver the preferred character outcomes for Lorimer. It will provide an attractive backdrop to the Precinct, protect views towards the river and CBD beyond, and protect the Lorimer Parkway from overshadowing. This was supported by Ms Hodyl’s evidence that the lower height limits north of the Lorimer Parkway create a more varied built form character across the Precinct and improve sunlight access to proposed parks.[footnoteRef:13] [13: Urban Design Strategy (D53), [151].]

Mr Sheppard did not support height limits north of the Lorimer Parkway, and recommended that all height limits be removed. His evidence was that the height limits were either not justified or not effective in providing overshadowing protection to the proposed open space network. His view was that the proposed street wall and tower separation controls would prevent the area from feeling “overwhelmed”, and that in Lorimer a density control is a preferable way of controlling the scale of development.[footnoteRef:14] [14: Sheppard evidence for the Lorimer Precinct (DL17),[45].]

Discussion
The Review Panel supports unlimited heights south of the Lorimer Parkway. It notes Mr de Keijzer’s evidence that additional height along the freeway blocks both noise and the ‘eyesore’ created by the freeway. It will, however, be important to ensure that development along the freeway appropriately addresses measures designed to protect the amenity of future occupants. This is dealt with in Chapter 11.4 of the Overview Report.
The Review Panel is not persuaded by Mr Sheppard’s recommendation that building heights north of the Parkway should be unlimited. It accepts the Minister’s submission that varied building heights are needed to deliver a diversity of built form across the different subprecincts, and Ms Hodyl’s and Mr de Keijzer’s evidence that heights should be limited along Lorimer Street to avoid blocking sunlight into the rest of the Precinct. There is merit in the gradation of built form from the freeway down toward the river, allowing views into the Precinct with the higher built form along the freeway acting as a backdrop, and views out of the Precinct towards the river and the central City. Lower built form in subprecincts L1, L2 and L3 will result in Lorimer being more effectively knitted into the lower rise development to the north of Lorimer Street (and to the river beyond).
[bookmark: _Toc519853661]Street wall heights
Submissions and evidence
Melbourne was not opposed to allowing maximum street wall heights to be exceeded on selected streets if it delivered something other than a tower–podium development, consistent with Professor Adams’ presentation to the Review Panel. It submitted that street wall heights should be mapped to improve legibility and allow a more nuanced approach. It provided a street wall height map as Document 344.
Mr Sheppard recommended that the street wall heights be adjusted to:
make all street wall heights discretionary rather than mandatory
include minimum street wall heights as well as maximum street wall heights
allow a maximum street wall height of 30 metres for any building on a street over 22 metres wide (currently only proposed for buildings that are 10 storeys or less)
allow a maximum street wall height of 60 metres for buildings on a corner of two main streets that are at least 30 metres wide.
Melbourne responded to Mr Sheppard’s recommendations in its urban design submission (D192) and its interim submission (DL11). It supported discretionary street wall heights only where they are required to deliver building typologies other than tower–podium. It did not support a 60 metre street wall height on all main road corners, as most of the existing streets in Lorimer are already 30 metres wide (a point conceded by Mr Sheppard in cross examination), although it noted that higher street wall heights on corners might be appropriate in some cases. It submitted that minimum street wall heights were unnecessary, as concerns about lower street wall heights can be dealt with through the built form outcomes in the DDO.
Melbourne’s closing submission (D348) noted the differences in Melbourne’s final position on street wall heights compared to that of the Minister:
Northern edge of Lorimer Central and along the Turner Street linear park – Melbourne submitted that a mandatory (presumably maximum) street wall height of 23 metres (six storeys) should apply. It submitted that the DDO as drafted/mapped was unclear, because the tram route would not necessarily be classified as a road less than 22 metres wide (and therefore engage the maximum six storey street wall height control – refer to Table 4).
West Gate Freeway and other elevated road structures – Melbourne considered that there should be no preferred or mandatory maximum street wall heights along these interfaces, whereas the DDO treats these interfaces the same as any other road.
Streets wider than 22 metres – Melbourne supported the concept of a higher (8 storey) maximum street wall height on wider streets, but submitted that a maximum 10 storey street wall height is a better way to facilitate the outcome (and deliver typologies other than tower–podium).
The preferred 8 storey street wall heights – Melbourne submitted that a 10 storey maximum is a better way of delivering perimeter block and open block typologies.
There are some discrepancies between Melbourne’s closing submission (D348), and its street wall height map (D344), which the Review Panel presumes are errors:
The map shows the northern edge of Lorimer Central as a mandatory 23 metre maximum, but the Turner Street linear park interfaces are marked as preferred 4 storeys on the south side, and preferred 6 storeys on the north side.
The map shows the interfaces with the West Gate Freeway as preferred four storeys, rather than no street wall heights.
The map shows the interfaces with other elevated road structures as preferred six or eight storeys (depending on building height), rather than no street wall heights.
The map does not show any street walls as a 10 storey mandatory maximum. Instead, it adopts a range of preferred four storeys, preferred 6 storeys and preferred eight storeys. The thinking behind the application of the different heights on the map was not explained.
Discussion
Allowing flexibility in street wall heights
The Review Panel considers that there is merit in the suggestions of Mr Sheppard and others (including Melbourne) of allowing greater flexibility around street wall heights.
One way of allowing more flexibility is to make the controls discretionary, as recommended by Mr Sheppard. However the Review Panel does not support discretionary street wall heights. Multiple experts gave evidence to the effect that a successful ground plane is the most critical factor in achieving a liveable community. Street wall heights are a particularly important factor in delivering a successful ground plane. Drafting decision guidelines to effectively guide discretion to capture the various nuances and scenarios highlighted by Melbourne would be a difficult task.
The Review Panel prefers Melbourne’s approach of mapping street wall heights to allow for more nuance in the controls, rather than making the controls discretionary. It has included Melbourne’s suggested street wall height in its preferred version of the Lorimer DDO as Map 4: Street wall heights, but some adjustments to the map are required as a result of the Review Panel’s recommendations in this Chapter, and in Chapter 7.
The Review Panel accepts Mr de Keijzer’s evidence that there is a risk that Lorimer will end up with a predominance of tower–podium development. It therefore supports Melbourne’s submissions that it may be appropriate to allow maximum street wall heights to be exceeded in order to encourage alternative typologies, such as perimeter block and open block. It has included a suitable provision in its recommended version of the Lorimer DDO.
There may be opportunities for higher street wall heights on selected main road corners, or landmark sites, as Mr Sheppard suggested. These opportunities should be further explored through the Precinct Planning process, and the street wall heights (and street wall height map) in the DDO adjusted accordingly if required.
Minimum street wall heights
Although the Part C controls were not clearly drafted, the Review Panel interprets them as requiring a preferred (discretionary) minimum four storey street wall in all locations except the south side of the Turner Street linear park, where a preferred (discretionary) minimum six storey street wall is required. While the Review Panel notes Melbourne’s submission that minimum street wall heights are not required, it does not consider that they should be removed from the controls. They are discretionary, so proposals to build a street wall lower than four storeys (or six along the south side of the Turner Street linear park) can be considered. The Review Panel considers that it is preferable to keep the Lorimer street wall height controls consistent with those that apply in the other precincts.
Lorimer Central and Turner Street linear park
The Minister submitted that the issue of street wall heights along the northern edge of Lorimer Central and both sides of the Turner Street linear park had been resolved by showing laneways along these interfaces on the revised CCZ map (D353). The Review Panel does not support using laneways to engage street wall height controls. Rather, street wall heights should be mapped as Melbourne suggested.
The Review Panel agrees with the Minister and Melbourne that a four storey preferred (or six, along the south side of the Turner Street linear park) and six storey maximum street wall height is appropriate along open space interfaces, to create a human scale adjacent to these pedestrian friendly recreational areas. Table 3 in the Review Panel’s recommended version of the Lorimer DDO reflects this (Type A in Table 3 is intended to apply to the open space interfaces).
West Gate Freeway and elevated road structures
The Review Panel agrees with Melbourne that it is not necessary to specify preferred or maximum street wall heights along these interfaces, or indeed to mandate the provision of a street wall in these locations. They will be used less by pedestrians, and a different treatment of these interfaces is justified. These interfaces should be shown on Map 4: Street wall heights as having no street wall height controls. The Review Panel also supports the reduced setbacks for development along the freeway.
[bookmark: _Toc519853662]Active frontages
Submissions and evidence
Melbourne expressed some concerns over the identification of primary and secondary active frontages in the Part C version of the controls (mapped on D353), including:
primary frontage on only one side of Boundary Street (the Review Panel assumes it means Rogers Street rather than Boundary Street, as Boundary Street is not designated as a primary frontage street)
primary frontage on both sides of Ingles Street.
It submitted that primary frontages should be specified on both sides of a street (not one side only), and that identification of primary and secondary active frontages should be deferred to the Precinct Planning process.
Discussion
The Review Panel supports the distinction between primary and secondary active frontages, and considers that limiting primary active frontages as shown on Document 353 addresses Melbourne’s concerns about diluting the retail core. It notes that the extent of active frontages (particularly primary active frontages) in Lorimer is considerably less in the Part C version of the controls compared to the Part A version. The Review Panel does not agree that the identification of primary and secondary active frontages should be deferred until the Precinct Planning process. However it does consider that the extent of these can be further considered in the Precinct Planning process, and adjusted accordingly if required.
The active street frontage map in Document 353 has been translated into the Review Panel’s preferred version of the Lorimer DDO as Map 3: Active street frontages. It does not require any changes.
[bookmark: _Toc519853663]Findings and recommendations
The Review Panel finds:
It generally supports the proposed heights, street wall heights, setbacks and building separation controls contained in the Lorimer DDO (Part C version – D307), albeit with some minor adjustments to the street wall heights.
Street wall heights should be mapped, based on Melbourne’s Document D344 with some modifications.
Street wall heights along all open space interfaces – whether direct or separated by a road or laneway – should be preferred four storeys and maximum six storeys, with the exception of the south side of the Turner Street linear park where a maximum six storeys should apply (only).
Maximum street wall heights should be allowed to be exceeded where required to deliver typologies other than tower–podium, but the maximum street wall heights should otherwise remain mandatory.
Street wall height requirements should not apply along the interface with the West Gate Freeway and other elevated road structures.
It supports the proposed building height limits north of the Lorimer Parkway.
It supports the proposed primary and secondary active street frontages shown on Document 353.
The Precinct Planning process should consider:
opportunities for higher street wall heights on selected main road corners
any adjustments that might be needed to the extent of primary and secondary active frontages.
The Review Panel has made recommended changes to the street wall heights in its preferred version of the Lorimer DDO to reflect these findings.
The Review Panel recommends:
[bookmark: _Toc519764330][bookmark: _Toc519764396][bookmark: _Toc519776709][bookmark: _Toc519776775][bookmark: _Toc519780169][bookmark: _Toc519780212][bookmark: _Toc519841342][bookmark: _Toc519845467][bookmark: _Toc364161734][bookmark: _Toc364161810][bookmark: _Toc364161874][bookmark: _Toc364161901][bookmark: _Toc364161909][bookmark: _Toc364162291][bookmark: _Toc374543176][bookmark: _Toc374543184][bookmark: _Toc374543488][bookmark: _Toc374543607][bookmark: _Toc374543665][bookmark: _Toc389822558][bookmark: _Toc389822564][bookmark: _Toc389823634][bookmark: _Toc389823640][bookmark: _Toc389823680][bookmark: _Toc389823686][bookmark: _Toc389824171][bookmark: _Toc389824177][bookmark: _Toc389830906][bookmark: _Toc389830910][bookmark: _Toc390158062][bookmark: _Toc390158066][bookmark: _Toc409618144][bookmark: _Toc409618256][bookmark: _Toc409618639][bookmark: _Toc410394491][bookmark: _Toc410396157][bookmark: _Toc418772903][bookmark: _Toc418772926][bookmark: _Toc418772981][bookmark: _Toc418773242][bookmark: _Toc418773374][bookmark: _Toc418773431][bookmark: _Toc418773675][bookmark: _Toc418852741][bookmark: _Toc424559356][bookmark: _Toc428974800][bookmark: _Toc459796475][bookmark: _Toc459977564][bookmark: _Toc459977576][bookmark: _Toc459977588][bookmark: _Toc459977600][bookmark: _Toc459977612][bookmark: _Toc474155131][bookmark: _Toc488441406][bookmark: _Toc488442167][bookmark: _Toc491087513][bookmark: _Toc491088361][bookmark: _Toc491118306][bookmark: _Toc509926957][bookmark: _Toc512255787][bookmark: _Toc515008838][bookmark: _Toc515346228][bookmark: _Toc515352228][bookmark: _Toc515382284][bookmark: _Toc518505730]Include a table of street wall heights in the Lorimer Design and Development Overlay, in accordance with Table 3 in the Review Panel’s recommended version of the Lorimer Design and Development Overlay contained in Appendix B.4 of the Overview Report Volume 2.
[bookmark: _Toc519764331][bookmark: _Toc519764397][bookmark: _Toc519776710][bookmark: _Toc519776776][bookmark: _Toc519780170][bookmark: _Toc519780213][bookmark: _Toc519841343][bookmark: _Toc519845468]Include a map in the Lorimer Design and Development Overlay showing the street wall heights, based on Document D344 but modified as follows:
[bookmark: _Toc519764332][bookmark: _Toc519764398][bookmark: _Toc519776711][bookmark: _Toc519776777][bookmark: _Toc519780171][bookmark: _Toc519780214][bookmark: _Toc519841344][bookmark: _Toc519845469]show street walls along all open spaces (whether with a direct interface or where separated by a road or laneway) as Type A in Table 3
[bookmark: _Toc519764333][bookmark: _Toc519764399][bookmark: _Toc519776712][bookmark: _Toc519776778][bookmark: _Toc519780172][bookmark: _Toc519780215][bookmark: _Toc519841345][bookmark: _Toc519845470]show street walls along the entire length of the Turner Street linear park as Type A, with a preferred four storey street wall along the northern side, and a preferred six storey street wall along the southern side
[bookmark: _Toc519764334][bookmark: _Toc519764400][bookmark: _Toc519776713][bookmark: _Toc519776779][bookmark: _Toc519780173][bookmark: _Toc519780216][bookmark: _Toc519841346][bookmark: _Toc519845471]remove the street wall heights along the interface with the West Gate Freeway and other elevated road structures.
[bookmark: _Toc519764335][bookmark: _Toc519764401][bookmark: _Toc519776714][bookmark: _Toc519776780][bookmark: _Toc519780174][bookmark: _Toc519780217][bookmark: _Toc519841347][bookmark: _Toc519845472][bookmark: _Toc519845473]Allow Maximum street wall heights to be exceeded where required to deliver typologies other than tower–podium, but the maximum street wall heights should otherwise remain mandatory.
[bookmark: _Toc519853664]Concrete batching plants
[bookmark: _Toc519853665]Context
Hanson and Barro operate two concrete batching plants on the land bounded generally by Rogers Street, Boundary Road and the West Gate Freeway. The concrete batching plants are strategically and economically significant, because they supply a significant portion of the concrete needs in inner Melbourne (including for major infrastructure such as the Metro project).
The sites operate on a 24/7 basis. Barro operates a fleet of around 30 concrete trucks servicing the Melbourne metropolitan area. Materials (gravel, sand, cement) regularly arrive at the sites with delivery truck sizes up to B-Doubles.
The continued operation of the batching plants presents significant issues in terms of potential land use conflict, and achieving the Vision for Lorimer as a high density residential mixed-use precinct. The issue addressed in this Chapter is how to manage the ongoing operation of the concrete batching plants, and possibilities for supporting the batching plants to transition out of the Lorimer Precinct.
Specific issues relating to the batching plants arising from:
the location of open space are addressed in Chapter 5 of this report
the location of community hubs are addressed in Chapter 6 of this report.
Broader issues associated with managing impacts of existing industrial uses on new uses are addressed in Chapter 11.4 of the Overview Report.
[bookmark: _Toc519853666]Recognition and protection of the concrete batching plants
Submissions and evidence
Relying on evidence from Mr Negri and Mr Barnes, both Barro and Hanson submitted that the controls needed to recognise the strategic importance of the concrete batching plants, and protect them from potential conflict with future sensitive land uses introduced into Lorimer. They submitted that the controls should reflect the ‘agent of change’ principle, and require new uses to respond to the concrete batching plants, rather than the concrete batching plants being required to modify their operations to reduce impacts on the new uses.
Mr Negri recommended that:
an Existing Industrial Uses with Adverse Amenity Potential document be prepared and incorporated into the planning scheme which addresses the potential amenity impacts of the concrete batching plants (and other industrial uses)
permit applications for new uses be required to respond to the Incorporated Document as the ‘agent of change’
buildings and works permits associated with an existing industrial or warehouse use be exempt from the FARs, the requirements to make provision for streets, roads and open space shown on the CCZ maps, and the crossover restrictions
the EPA be a recommending referral authority, to assist future decision makers to determine whether an Amenity Impact Plan should be prepared in relation to a permit application for new uses or developments in the vicinity of the concrete batching plants.
Mr Barnes recommended that:
the draft Framework be amended to recognise the concrete batching plants (and that a separate subprecinct be created for the concrete batching plants)
the controls be amended to support and provide guidance for decision makers considering permit applications to upgrade the concrete batching plants
the controls include encouragement or incentives for the concrete batching plants to relocate, including by exempting future redevelopment of the batching plant sites from certain aspects of the new controls
the arts and culture hub and community and education investigation areas be removed from the concrete batching plant sites.
The Minister and Melbourne agreed in principle that the controls should make appropriate provision for the continued operation of the concrete batching plants, although they had different approaches as to how the provisions should be drafted. The Minister did not agree that:
the EPA should be made a referral authority in respect of permit applications within the vicinity of the concrete batching plants (or other existing industrial uses)
the community hub investigation areas should be removed
the controls should include incentives for the concrete batching plants to relocate.
Discussion
The Minister accepted the appropriateness of recognising the concrete batching plants in the policy and controls, given their economic and strategic importance. He accepted that potential land use conflict with the concrete batching plants should be addressed, and that the ‘agent of change’ principle should apply. He broadly accepted that upgrades to the concrete batching plants should be exempt from certain requirements of the CCZ.
The Part C version of the controls:
included new references in the Port Phillip MSS and Clause 22.XX to the need for new development to consider the impact of existing industrial uses, and to Amenity Impact Plans being required for sensitive uses within the Clause 52.10 threshold distances of an existing industrial or warehouse use (which would include the concrete batching plants)
included a new purpose in the CCZ relating to the protection of strategically important industrial uses
strengthened the Amenity Impact Plan requirements in the CCZ, and included references to Mr Negri’s suggested Existing Industrial Uses with Adverse Amenity Potential Incorporated Document
added a permit trigger (and a requirement for an Amenity Impact Plan) for sensitive uses within 300 metres of the concrete batching plants
added new decision guidelines relating to mitigating the amenity impacts of the concrete batching plants
added new decision guidelines for permits associated with ongoing industrial and warehouse uses
included exemptions for permits associated with an ongoing industrial use from the FARs, the requirements to set aside and transfer streets, roads and open space, the requirements to be ‘generally in accordance with’ the CCZ maps, and the requirements of the DDO.
The Review Panel accepts that the concrete batching plants are, by their nature, of significant strategic and economic importance to Melbourne. It supports the changes made in the Part C controls in response to Mr Negri’s and Mr Barnes’ recommendations, reflected in the Review Panel’s recommended version of the controls.
The Review Panel agrees that the EPA should not be made a recommending referral authority for applications within the vicinity of the concrete batching plants (and other industrial uses), for the reasons set out in Chapter 11.4 of the Overview Report.
[bookmark: _Toc519853667]Transitioning the concrete batching plants out of Lorimer
Submissions and evidence
Barro and Hanson submitted that they have no intention of relocating out of Fishermans Bend, given the significant and unique locational advantages of their current sites. The sites have ready access to the cement silos at the Port of Melbourne, ready access to the arterial road network, and proximity to major inner urban construction sites requiring concrete. This allows concrete (which has a short shelf life) to be delivered to where it is needed in a timely manner.
Mr Barnes recommended that the controls include encouragement or incentives for the concrete batching plants to relocate, including by exempting future redevelopment of the batching plant sites from certain aspects of the new controls.
Discussion
The Review Panel agrees that the concrete batching plants should be encouraged to transition out of the area. The Review Panel’s observations on its various site inspections confirmed that the amenity impacts of the batching plants – primarily dust, noise and heavy vehicle movements – are significant constraints on the transition of Lorimer to a vibrant, mixed use precinct as envisaged in the Vision. In essence, concrete batching plants are fundamentally incompatible with the high density residential, mixed commercial and community based uses that are the Vision for Lorimer.
The Review Panel does not agree with Mr Barnes’ proposed method for encouraging the concrete batching plants to transition out of the area. His incentives effectively allow new development on the concrete batching plants sites to occur without having regard to the bulk of the new controls. The concrete batching plants together represent a significant portion of land in Lorimer, and allowing them to be developed without regard to the new controls would potentially compromise the Vision for Lorimer.
The Review Panel recognises that both Barro and Hanson have indicated an intention to remain in situ for the long term. Nevertheless, the Review Panel encourages the Minister (or any governance body that might be established to take the planning and administration of Fishermans Bend forward) to open a constructive, partnership based dialogue with Hanson and Barro about the possibility of relocating the batching plants out of Lorimer.
Any proposal to relocate the batching plants would need to be carefully negotiated. Government support would likely be required to find a suitable alternative location in the inner city area, perhaps in the Employment Precinct or perhaps on surplus government land elsewhere (for example the Dynon rail yards). Relocation would have to involve getting the replacement batching plants to a point of being close to fully operational before the existing plants were closed down, given the strategic importance of the batching plants in supplying concrete to inner Melbourne infrastructure and development projects.
[bookmark: _Toc519853668]Access arrangements
Submissions and evidence
Barro’s key traffic and access concerns were:
access for large trucks to and from the site and surrounding network should not be compromised
the existing Turner Street/Ingles Street intersection geometry (Ingles Street overpass reaches ground level near this location) does not accommodate all truck movements, in all directions
the batching plants should not be subject to the restrictions in the controls relating to primary active frontages and crossovers (noting that Ingles Street has been designated as a no crossover street).
Mr Turnbull submitted traffic evidence on behalf of Hanson. His evidence was that:
the proposed 12 metre wide road/laneway on the north west boundary of the site was not required for traffic circulation purposes, as it does not provide an access function for any other property
if the aim is to provide a finer grained laneway network for pedestrian connectivity, a 12 metre wide reservation is not needed (and there should be flexibility as to its location)
removing this road would not significantly compromise access or traffic circulation.
On questioning from the Review Panel, Mr Turnbull agreed that the proposed intersection configuration at the south west corner of the site was not a traditional four legged cross intersection, and was potentially unsafe. The misaligned legs of the intersection may compromise visibility and make access more difficult and awkward. Mr Turnbull recommended either:
remove the road from the northern boundary of the site (preferred)
relocate this road segment further north to create two T-intersections to enhance safety.
The Minister responded that the proposed 12 metre road on the north west boundary of the Hanson site should be retained, as it is essential for local access and achieving the 100 metre grid network.
Neither operator supported the proposed 12 metre service road adjacent to the West Gate Freeway. This issue is discussed in discussed in Chapter 7.3.
Discussion
Given their strategic and economic importance, it is essential that the concrete batching plants continue to have their access and transport needs met while they remain on their current sites. The proposed roads and intersection geometry servicing their sites must be capable of accommodating large trucks including B-Doubles.
The Review Panel considers that the proposed road hierarchy can provide suitable access to the concrete batching plants, including accommodating large trucks such as B-Doubles, subject to appropriate design standards being met during the Precinct Planning process. The proposed new collector road to the south of Turner Street, and Rogers Street, would both allow concrete batching plant vehicles to access the arterial road network and remove the current impediment at Turner Street/Ingles Street intersection.
In Sandridge, the Review Panel accepted Mr Walsh’s suggestion that the ‘no crossover’ status 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 same reasoning applies in Lorimer, in that crossovers could be accommodated on the sections of the Ingles Street service road(s) alongside the bridge without significant detriment to other road users. This should address Barro’s concerns about being able to access their site directly from Ingles Street.
From a traffic engineering perspective, the Review Panel agrees with Mr Turnbull’s assessment that the proposed 12 metre wide road/laneway on the north west boundary of the Hanson site is not required. However the road network has been designed with other considerations in mind, including permeability and a fine more grained street network. On balance, the Review Panel considers that the road should be retained. The Part C version of the controls include a range of exemptions for buildings and works associated with continuing lawful uses. Any buildings and works permit application made in respect of the concrete batching plants, including for proposed upgrades to the plants, will benefit from these exemptions, which the Review Panel regards as an appropriate response to the Barro and Hanson concerns regarding new internal roads shown on their sites.
The Review Panel notes that the most recent maps show the north west road has been shifted further north outside of the Hanson site, presumably to address intersection geometry safety issues.
[bookmark: _Toc519853669]Findings and recommendations
The Review Panel finds:
The concrete batching plants are strategically and economically important to Melbourne, and the controls should recognise and protect the batching plants as long as they continue to operate from their current sites. The Review Panel supports the changes made in the Part C controls in this regard.
The batching plants should, however, be encouraged to transition out of the area. Concrete batching plants have significant amenity impacts, and they are fundamentally incompatible with the high density residential, mixed commercial and community based uses envisaged for this part of the Lorimer Precinct.
The Minister (or other governance body) should commence a constructive, partnership based dialogue with Hanson and Barro about relocating the batching plants with government support.
The proposed road hierarchy will provide satisfactory access to the concrete batching plants, subject to appropriate design standards, and removing the ‘no crossover’ status from the Ingles Street service road.
The proposed roads shown within the concrete batching plant sites should remain, with the exception of the service road along the West Gate Freeway (see Chapter 7.3).
The Review Panel recommends:
[bookmark: _Toc519764336][bookmark: _Toc519764402][bookmark: _Toc519776715][bookmark: _Toc519776781][bookmark: _Toc519780175][bookmark: _Toc519780218][bookmark: _Toc519841348][bookmark: _Toc519845474]Remove the ‘no crossover’ status of the Ingles Street service roads (adjacent to the Ingles Street overpass) from the relevant maps in the Capital City Zone Schedule.
[bookmark: _Ref518477348][bookmark: _Toc519853670]Location of open space
[bookmark: _Toc519853671]Context
Lorimer currently has no open space at all. The Vision for Lorimer includes a green spine extending from the river through the centre of the Precinct providing opportunities for recreation, active transport and biodiversity. Lorimer Central is seen as a neighbourhood heart, surrounded by a low scale fine grained centre of activity incorporating cafes, retail, small business and local start-ups.
[bookmark: _Toc519780416]Figure 6:	Lorimer Parkway as represented in the Framework
[image:]
Source: Fishermans Bend Framework, figure 20
[bookmark: _Toc519853672]Submissions and evidence
The Minister submitted that consistent with the Vision, Lorimer Central will be located in the heart of the Precinct, surrounded by core retail activity such as cafes and restaurants, providing a focal point for the Precinct. A network of open spaces, including linear open space and smaller neighbourhood and pocket parks, will run through the Precinct from east to west, with ground floor retail uses encouraged at open space interfaces.
Ms Thompson made various recommendations to reconfigure the open space layout shown in the draft Framework, essentially to consolidate some of the smaller more fragmented proposed parks into larger neighbourhood parks, enabling them to incorporate a wider range of facilities, improving their solar access and improving connections to the river. Her recommendations involved slightly expanding the total amount of open space from 3.9 hectares to 4.1 hectares.
[bookmark: _Ref519755588][bookmark: _Toc519780417]Figure 7:	Thompson recommendations for adjustments to open space in Lorimer
[image: \\internal.vic.gov.au\DPCD\HomeDirs1\CARLISS\Desktop\loz mpa.png]
Source: Fishermans Bend Mapbook (D123), page 33
Ms Thompson’s key recommendations are set out below. The Minister supported all of her recommendations except those which are circled in Figure 7:
[bookmark: _Hlk518327732]expanding the Turner Street north park (at 161-189 Turner St) down to connect with the Turner Street linear park (the Minister does not accept this recommendation)
deleting the small pocket park on the south side of the new east–west road south of Turner Street (affecting the site at 190-206 Turner Street)
expanding the Lorimer West open space further toward Ingles Street (affecting the Dexus site at 212 Turner Street/329-349 Ingles Street)
deleting the triangular pocket park on Ingles Street north of Turner Street (affecting the Belsize Nominees site at 351-387 Ingles Street)
deleting the ‘left over’ triangles of open space north-west of the proposed tram route through Lorimer Central (affecting the Lorimer Place site at 874-886 Lorimer Street) (the Minister does not accept this recommendation)
creating a new park on the south side of Lorimer Street, between Boundary Street and Hartley Street (affecting the Inchcape Australia site at 99 Lorimer Street)
reducing the size of the proposed park, east of Boundary Street (affecting the Inchcape Australia site at 99 Lorimer Street).
Melbourne supported Ms Thompson’s recommendations, other than the recommendation to extend the open space proposed at 161-189 Turner St down to the Turner Street linear park.
Mr Sheppard broadly supported the quantum and distribution of open space in Lorimer, and Ms Thompson’s recommendations for reconfiguring the open space network. He queried whether Lorimer Central could be re-configured to create a more open aspect to the north with a more direct connection to the river, reducing the need to limit building heights north of Lorimer Central to protect it from overshadowing. Melbourne indicated that it was open to suggestions as to how Lorimer Central could be opened up to better connect with the river.
Mr Wren’s clients VCHQ2 Pty Ltd (S130) and Lorimer Place Owners Corporation including its 24 members (S162) operate businesses from Lorimer Place, all of which will be required for Lorimer Central open space. These businesses represent 22 per cent of Lorimer’s existing workforce, operating in various high tech knowledge based industries that are exactly the types of industries that are sought to be encouraged in Fishermans Bend. He submitted that many had invested substantial funds in developing purpose built facilities in Lorimer Place, and submitted that the site value alone of the land set aside for Lorimer Central was in the order of $72 million (excluding capital improvements, special value, displacement costs etc).[footnoteRef:15] He submitted that the Minister should either apply a PAO to the park, or remove it from the CCZ and DDO maps. [15: Document L16 at paragraph 14.]

Mr Wren raised concerns about the proximity of Lorimer Central to the concrete batching plants. He drew the Review Panel’s attention to the Fishermans Bend Buffer Assessment October 2016 prepared by GHD, which highlighted a number of constraints associated with locating Lorimer Central open space adjacent to the batching plants. He submitted that it made no sense to locate the primary open space for the Precinct next to such incompatible uses that have indicated an intention to stay in operation for the long term.
Barro and Hanson submitted that there is significant potential for future land use conflicts between the batching plants and the proposed open space in Lorimer, particularly Lorimer Central. The batching plants are dusty and noisy and have high numbers of heavy vehicle movements two and from the sites on the roads surrounding the open space, particularly Ingles, Rogers and Boundary streets. They submitted that open space should be no exception to the reverse amenity and agent of change principle, and should be required to incorporate design measures that minimise the potential for future conflict.
[bookmark: _Toc519853673]Discussion
Lorimer Central
The Review Panel has some concerns about the proposed location of Lorimer Central adjacent to the concrete batching plants. Although it notes that the GHD Buffer Assessment recommended the use of open space as a buffer between industrial uses and new residential uses[footnoteRef:16], the Review Panel agrees with Mr Wren, Mr Gobbo and Mr Kane that open space is itself a sensitive use, and one which is not compatible with concrete batching plants. [16: Fishermans Bend Buffer Assessment October 2016 prepared by GHD, at page 81.]

Lorimer Place houses a significant number of industries and workers of the types that the draft Framework actively seeks to attract to Fishermans Bend. The Review Panel notes the submissions of Mr Wren as to the likely cost to government of acquiring Lorimer Place. Taking these various factors into account, the Review Panel queries the wisdom of the proposed location of Lorimer Central – particularly in circumstances where no ‘exit plan’ has been negotiated with the concrete batching plants.
Having said that, the Review Panel notes that the location of Lorimer Central is an integral part of the Lorimer Parkway. The location connects Lorimer Central to the rest of the Lorimer Parkway, and provides protection for the park from the traffic and amenity impacts of Lorimer Street (currently a major freight route for the port). The location is supported by both Ms Thompson and Melbourne. Relocating Lorimer Central would require a major rethink of the proposed urban structure for Lorimer. This would create further uncertainty and delay, neither of which are desirable.
In the previous Chapter, the Review Panel recommended that the Minister (or other suitable body) start an open, partnership-based dialogue with Barro and Hanson to explore possible opportunities to support their relocation out of Lorimer. If this were to be successful, consideration could be given to relocating Lorimer Central to the concrete batching plant sites. This would retain the employment generating benefits currently offered by the businesses operating from Lorimer Place.
The Review Panel expresses no particular view about the ‘left over’ triangles in Lorimer Central, north west of the indicative tram route. It notes that the Minister disagreed with Ms Thompson’s recommendation that they be deleted, on the basis that they will need to be acquired in any event, and they add to the diversity of open space in Lorimer. The Review Panel has no difficulty with them being converted to open space.
The Turner Street north park
The Review Panel does not support Ms Thompson’s recommendation to extend the Turner Street north park down to the Turner Street linear park. This recommendation was not supported by either the Minister or Melbourne, as it would result in the loss of active frontage along the Turner Street linear park. It would also leave a small remnant of the site which would potentially be unviable to develop.
Ms Thompson’s remaining recommendations
The Review Panel broadly supports the remaining recommendations of Ms Thompson, and notes that they are agreed to by both the Minister and Melbourne. Ms Thompson’s recommendations provide for a sensible consolidation of open space into larger, more flexible and functional spaces that the Review Panel considers will better serve the needs of the future residents and workers of Lorimer.
[bookmark: _Toc519853674]Findings and recommendations
The Review Panel finds:
It supports the proposed open space network in Lorimer as reflected in the revised CCZ and DDO maps submitted with the Part C controls (which incorporate all of Ms Thompson’s recommendations other than the expansion of the Turner Street north park, and the deletion of the left over triangles in Lorimer Central).
If the relocation of the concrete batching plants can be successfully negotiated, consideration should be given to relocating the Lorimer Central open space to the batching plant sites.
[bookmark: _Ref518475280][bookmark: _Toc519853675]Location of community hubs
[bookmark: _Toc519853676]Context
Unlike other precincts, Lorimer has no existing community infrastructure. The draft Framework identifies the need for a number of community hubs. Medium term projects include a pop up community hub in the area to the north of Lorimer Street and to the east of the Bolte Bridge, a Health and Wellbeing Hub and an Education and Community Hub. Long term projects include a Sport and Recreation Hub and an Arts and Culture Hub.[footnoteRef:17] [17: Fishermans Bend Framework, page 72.]

Large areas of Lorimer are identified as community hub investigation areas, as shown in Figure 8 below.
[bookmark: _Ref519756485][bookmark: _Toc519780418]Figure 8:	Community hub investigation areas in Lorimer
[image:][image:]

Source: Updated planning scheme maps (DL47)
[bookmark: _Toc519853677]Submissions and evidence
The Minister submitted that the combination of the lack of existing community infrastructure in Lorimer, and its status as one of the earlier developed precincts, means that community infrastructure will need to be delivered in Lorimer relatively early. He submitted that the Education and Community Hub and the Health and Wellbeing Hub are expected to be provided in 2022-2026, while the Sport and Recreation Hub and Arts and Culture Hub are expected to be provided in 2027-2031. Prior to the change in the FAU scheme (to restrict FAU to social housing), the Minister submitted that large investigation areas maximise opportunities for FAU to deliver the hubs.
Barro and Hanson’s submissions about the proposed community hubs raised similar issues those about the open space. Their key concern is the potential for future land use conflicts between the community facilities developed in the hubs, and the ongoing operation of the concrete batching plants. The Minister’s response was that the precise location of the hubs will be identified through the Precinct Planning process, and that issues about potentially incompatible land uses can be addressed at that point.
[bookmark: _Toc519853678]Discussion
Unlike Port Phillip, Melbourne did not identify specific preferred locations for community facilities. Rather, it offered general support for the proposed urban structure of Lorimer, and focussed on the need to ensure that community infrastructure was properly funded and delivered that aligned with the future population of Lorimer.
Lorimer has no existing facilities or uses that need to be considered in determining the possible location of future community infrastructure. Specific locations for future community infrastructure in Lorimer can (and should) be determined as part of the Precinct Planning process, and should be based on principles of co-locating compatible facilities and uses (such as sport and recreation facilities with open space, or maternal and child health facilities with kindergartens or schools) – in other words, creating true hubs.
The Review Panel does not see the utility in identifying such large investigation areas in Lorimer. Unlike other precincts, there are no obvious drivers for locating particular types of community facilities in particular areas. The size of the investigation areas creates the risk that community infrastructure could end up scattered throughout the Precinct, rather than concentrated in hubs. The Review Panel notes that no Health and Wellbeing Hub investigation area is shown, despite the draft Framework clearly indicating that such a hub is required.
The Review Panel agrees with Barro and Hanson that directing future community uses to locations proximate to the concrete batching plants creates significant risks of potential future land use conflicts. The Review Panel has concerns about whether the Arts and Culture Hub is likely to be delivered in a timely fashion, given a large portion of the investigation area is made up of the concrete batching plants sites, and given Barro and Hanson intend to remain on those sites indefinitely.
The investigation areas are only referenced in the Melbourne MSS, not in Clause 22.XX, the CCZ or the DDO. Further, now that FAU is not proposed for community hubs, the Review Panel questions the need for the Lorimer investigation areas to be identified and mapped at this stage.
For these reasons, the Review Panel concludes that the community hub investigation areas should be deleted for Lorimer.
[bookmark: _Toc519853679]Recommendations
The Review Panel recommends:
[bookmark: _Toc515346236][bookmark: _Toc515352236][bookmark: _Toc515382292][bookmark: _Toc518505732][bookmark: _Toc519764337][bookmark: _Toc519764403][bookmark: _Toc519776716][bookmark: _Toc519776782][bookmark: _Toc519780176][bookmark: _Toc519780219][bookmark: _Toc519841349][bookmark: _Toc519845475]Remove the proposed Map 2D: Community Hub Investigation Areas from the Melbourne MSS, and update the text of the MSS accordingly.
[bookmark: _Ref519763413][bookmark: _Toc519853680][bookmark: _Ref518465382]Roads and transport infrastructure
[bookmark: _Toc519853681]Context
The eastern end of Lorimer Street provides the gateway into the Lorimer Precinct, particularly from the CBD. The north side of Lorimer Street houses the Yarra’s Edge precinct, which is a mix of high-rise residential towers at the eastern end (around Hartley Street), with lower rise townhouse developments further west toward the Bolte Bridge. A permit has issued for a multi tower residential development at 85 – 93 Lorimer Street known as South Wharf Towers.
Several submissions raised concerns in relation to traffic and safety issues, and how further traffic would be accommodated. Concerns were raised about public transport access and alignments, particularly the proposed tram bridge across the Yarra River.
Further into the Precinct, more site specific road network and local access arrangements were raised, generally focused on timing, and whether new roads should be required as part of development associated with ongoing existing uses.
Mr Kiriakidis, Mr Fooks, Ms Dunstan and Mr Walsh provided high level reviews of the Fishermans Bend transport network. Ms Dunstan and Mr Walsh then provided site specific expert traffic evidence for developers and land owners.
The key issues to be addressed are:
the proposed road network and hierarchy
service road adjacent to the Freeway
site access and laneways.
Other issues, which are discussed in the Overview Report, are:
Lorimer Street (separated bicycle lanes, freight access and other traffic safety issues)
general tram alignment issues and the Yarra river tram bridge proposal
parking controls.
[bookmark: _Ref519760782][bookmark: _Toc519853682]Road network and hierarchy
Submissions and evidence
The Minister’s closing submission (L45) identified that the road network in Lorimer had been designed with a view to directing key vehicle movements to the Precinct’s periphery:
recognising the key movement corridors of Lorimer Street (vehicles, trucks, walking and cycling) and Ingles Street (public transport, walking, cycling and vehicles)
creating a service road adjacent to the West Gate Freeway to principally accommodate service vehicle and car parking access.
He noted that it was envisioned that a central collector road which ties the Precinct together is formed by the new north-south road west of Ingles Street, and the new east–west road south of Turner Street, which connects to Rogers Street on the east side of Ingles Street. It is expected that cars would use this route and trucks and service vehicles would use the service road adjacent to the freeway.
The Minister noted that in terms of the road and laneway locations and road reservation widths, traffic engineering views are only one consideration. Urban design, permeability and street activation were also considered. He submitted that street closures and laneway locations can be given further consideration as part of the Precinct Planning process.
Melbourne noted that none of the submitters fundamentally challenged the proposed road network as shown in the draft Framework, although there was some concern with the location of certain streets, laneways and whether they were practical. Melbourne agreed with the Minister that as vehicle access will remain along Hartley Street (on either side of the proposed bridge over the freeway), the proposed 12 metre north south laneway to the west of Hartley Street can be removed.
Ms Dunstan’s evidence for Costa Fox Developments Pty Ltd (99 – 11 Lorimer Street) identified a conundrum in that this site would have no vehicle access point without relying on the controls that allow a vehicle crossover where there is no other alternative. This is through a combination of:
Lorimer Street being designated as a ‘no crossover’ street in the draft Framework due to being a secondary active frontage street
the potential tram route in Lorimer Street along the frontage of the Costa Fox site
Rogers Street and Boundary Street being designated as ‘no crossover’ streets in the draft Framework due to being primary active frontage streets.
Ms Dunstan stressed that flexibility is required when applying the proposed controls to this site given the various constraints and conflicts between the competing objectives of protecting and encouraging public transport, walking and cycling. Her evidence was that greater guidance is required to allow decision makers to resolve the competing demands of public transport, walking, cycling, urban realm issues and vehicle access. She recommended a hierarchy, or priority of needs, would be required.
In response, the Minister agreed that the road hierarchy should be clarified, in particular ‘no crossover’ streets. He submitted that the road hierarchy should assign priority to public transport, walking and cycling routes, then active frontages, in that order. The maps included in the Part C controls removed the active frontage from the Rogers and Boundary Street frontages of the Costa Fox site.
Dexus owns 212 Turner Street, an irregular shaped site of 3.2 ha with frontages to Turner Street, Ingles Street and West Gate Freeway. Pre-application plans had been prepared for the site. Turner Street is proposed to be closed to vehicular traffic, and the draft Framework and Part C version of the maps show a new 22 metre road traversing the site, aligning with Rogers Street on the east side of Ingles Street.
Site access to Ingles Street and to the broader Precinct is problematic in that the existing Ingles Street overpass is low and restricts access to Rogers Street for larger vehicles. GTA Consultants prepared a concept sketch where enhanced access could be readily achieved by shifting the proposed new collector road to the south of the site (where approximately four metres of vertical clearance under the overpass would be available). However this solution requires a small corner of the Barro property to be acquired (refer to Figure 9).
Dexus believed that flexibility is required in relation to the location of the proposed collector road, or alternatively that the proposed road alignment should be reconsidered, particularly if the Ingles Street Bridge (which is to be reconstructed to provide Disability Discrimination Act compliant footpaths, and to increase the vertical clearance under the bridge) is not planned to occur for some time.
[bookmark: _Ref519758681][bookmark: _Toc519780419]Figure 9:	Alternative access under the Ingles Street overpass, GTA Consultants
[image:]
Source: Urbis PowerPoint 212 Turner Street (DL25)
The Minister noted that this proposed collector road is essential for access and traffic circulation, and did not support fundamental changes to its location. However, he submitted that there was scope to review the alignment and connection to Rogers Street as part of the Precinct Planning process.
Discussion
There was general support for the principles behind the road hierarchy, including providing a fine grained network and enhancing walkability.
The proposed road hierarchy shown in Figure 6 of the draft Framework shows Ingles Street as being the only collector road within the Lorimer Precinct. The Part C version of the controls identified two additional collector roads:
the proposed north-south road west of Ingles Street
the new east–west road south of Turner Street, connecting into Rogers Street on the east side of Ingles Street (that traverses the Dexus site).
The Minister did not explain how those roads had been identified as collector roads, or why they were not identified as collector roads in the draft Framework. Similarly, there was no evidence or substantive submissions explaining why cars will use these new collector roads, and trucks and service vehicles will select the proposed service road running along the north side of the Freeway.
The Review Panel notes that traditionally, the function of a collector road as a higher order road is to distribute traffic to and from the local road network. The Review Panel considers that practically, trucks and service vehicles are likely to use the arterial and collector road network in the first instance, prior to using the proposed service road to access a particular property. This was borne out by the submissions of Barro.
The Review Panel considers that the new east–west collector road and its higher order traffic function should be modelled to confirm the Minister’s assumptions. The Review Panel refers back to Mr Kiriakidis’ evidence that the traffic modelling needs to be refreshed, including incorporating the updated proposed road hierarchy, as discussed in the Overview Report.
The Review Panel supports the Minister’s approach to Ms Dunstan’s evidence relating to site access and prioritising different ‘co crossover’ roads. It agrees that public transport, walking and cycling, and active frontages should be prioritised in that order.
In relation to the Dexus site, the Review Panel agrees with the Minister that further exploration of the alignment and location of the proposed east–west collector through the site is appropriate, including its connection into Rogers Street under the Ingles Street overpass.
More generally, the road network can be further refined as part of the Precinct Planning process.
[bookmark: _Ref519716653][bookmark: _Toc519853683]Service road adjacent to the Freeway
A 12 metre wide service is shown along the northern side of the West Gate Freeway, connecting the proposed north-south road east of Hartley Street, and the proposed east–west road south of Turner Street. A number of property owners whose land is directly affected submitted that the service road is not required and should be removed.
Submissions and evidence
Mr Turnbull presented traffic evidence on behalf of Hanson. He found that the proposed service road is not required as it does not appear to be justified or supported in the draft Framework. Hanson’s concrete batching plant site is not located within an activity core, dedicated public transport route or bicycle corridor, and property access could readily be achieved from Boundary Street.
Mr Gobbo on behalf of Barro did not support the proposed 12 metre service road as it would compromise Barro’s future plans to upgrade its concrete batching plant.
Claric Ninety Nine (which owns 13 – 33 Hartley Street and would be substantially affected by the service road) did not believe that there is any justification shown in the exhibited documents for the service road. Further, it was concerned that there was a lack of detail in the exhibited documents how Hartley Street would operate in the future with the proposed elevated tram bridge, and whether vehicle access to (and off) Hartley Street would remain open. The Minister confirmed that Hartley Street vehicle access would remain open (see the Part C version of Lorimer CCZ map, which is Figure 3 on page 5).
The Minister submitted that the 12 metre wide service road should remain, as it is essential for access and traffic circulation. He submitted that the road network has been designed to direct truck and service vehicle movements to the periphery of the Precinct (and off the main internal road network).
Melbourne supported the service road as it can accommodate two-way traffic and large trucks, and would allow the main frontages of multiple sites to be away from the Freeway, enhancing public realm outcomes and pedestrian amenity. Melbourne submitted that this service road would generally not be used by pedestrians, as its primary purpose was to provide for servicing and ‘back of house’ functions.
Discussion
The only traffic evidence presented in relation to the service road along the freeway was that of Mr Turnbull, on behalf of Hanson. The Review Panel accepts Mt Turnbull’s evidence that the service road is not needed for site access and traffic circulation purposes for the Barro site.
However, the Review Panel recognises the submissions of Melbourne and the Minister that the service road seeks to provide other benefits, including directing heavy vehicles away from the main internal road network in Lorimer, and allowing nearby properties to activate their street frontages which face away from the Freeway, enhancing pedestrian amenity and the public realm within the Precinct.
The Review Panel has doubts about whether trucks and service vehicles are likely to use the service road in preference to (in particular) the proposed east–west collector road south of Turner Street. It considers that trucks and service vehicles are more likely to use the arterial and collector road network in the first instance, as these provide the most convenient direct route, particularly to the concrete batching plants.
Hartley Street remaining open has a material impact on access for 13 – 33 Hartley Street, Docklands (Claric Ninety Nine). This site (and the South Wharf Towers site at 85 – 93 Lorimer Street) will have ongoing access via Hartley Street, and circulation will be facilitated via Hartley Street, the proposed east–west road through the Claric Ninety Nine site and along the southern boundary of the South Wharf Towers site, and the proposed north-south road along the eastern boundary of the South Wharf Towers site. The proposed service road is not needed to provide access or circulation to these sites.
The proposed service road has a significant impact on sites abutting the freeway, particularly the concrete batching plants sites and the Claric Ninety Nine site. The Review Panel accepts Mr Turnbull’s evidence that it is not needed for access or circulation purposes. The benefits to be obtained by the service road, primarily directing trucks and service vehicles away from the main internal road network, are questionable and unsupported by evidence. In light of the above, the Review Panel believes that the service road does not need to be provided, and should be removed from the Part C maps.

[bookmark: _Toc519853684]Site access and laneways
Submissions and evidence
Mr Wren submitted on behalf of 870, 874 – 876, and 880 – 884 Lorimer Street, Port Melbourne. The main frontage of these sites is to Lorimer Street, but they also have rear access off Rogers Street along what is proposed to be the new tram route that runs along Lorimer Street through to the Turner Street linear park. Lorimer Street is proposed to be a ‘no crossover’ street and the proposed tramline will remove rear access, leaving these properties essentially landlocked.
The Minister acknowledged this anomaly, and the Part C maps proposed a laneway on the north side of the proposed tram route to provide vehicle access to the rear of these properties. Melbourne endorsed this proposal.
Relying on evidence from Ms Dunstan, Mr Canavan submitted on behalf of Costa Fox that the CCZ maps showed a proposed north-south street or laneway (it was unclear which) through the middle of its site at 111 Lorimer Street, and that it should be shifted a small distance to the east to align with the property boundary. This was addressed in the Part C maps.
Claric Ninety Nine noted that the proposed east–west street or laneway through its site and along the southern boundary of the South Wharf Towers site should be shared between the two properties, to facilitate activated street frontages and provide vehicle access. The Minister noted that further work on its precise location and dimensions can be undertaken during the Precinct Planning process.
Discussion
The Review Panel endorses the proposed laneway along the northern side of the proposed tram route, to provide rear access to 870, 874 – 876, and 880 – 884 Lorimer Street, Port Melbourne. This laneway is critical for site access, and it should be included on the relevant maps. The updating of the maps to show the road or laneway along the eastern boundary of 111 Lorimer Street provides clarity for abutting land owners, and is supported by the Review Panel.
[bookmark: _Toc519853685]Findings and recommendations
The Review Panel finds:
Updated traffic modelling should be undertaken to validate the Minister’s assumptions that the new north-south road west of Ingles Street, and the new east–west road south of Turner Street, will function as collector roads.
The road hierarchy in Lorimer should be clarified, in particular site access on ‘no crossover’ streets should prioritise public transport, walking and cycling, then active frontages in that order.
This clarification and further refinement of the road network and hierarchy can occur as part of the Precinct Planning process.
The service road along the West Gate Freeway should be deleted from the Part C maps.
The proposed laneway along the northern side of the proposed tram route, to provide rear access to 870, 874-876, and 880-884 Lorimer Street, is essential for access and should be shown on the relevant maps.
The Review Panel supports the relocation of the proposed north-south road or laneway along the eastern boundary of 111 Lorimer Street.
The Review Panel recommends:
[bookmark: _Toc519764338][bookmark: _Toc519764404][bookmark: _Toc519776717][bookmark: _Toc519776783][bookmark: _Toc519780177][bookmark: _Toc519780220][bookmark: _Toc519841350][bookmark: _Toc519845476]Amend the maps in the Capital City Zone and the Lorimer Design and Development Overlay to:
[bookmark: _Toc519764339][bookmark: _Toc519764405][bookmark: _Toc519776718][bookmark: _Toc519776784][bookmark: _Toc519780178][bookmark: _Toc519780221][bookmark: _Toc519841351][bookmark: _Toc519845477]Remove the proposed service road along the northern side of the West Gate Freeway.
[bookmark: _Toc519764340][bookmark: _Toc519764406][bookmark: _Toc519776719][bookmark: _Toc519776785][bookmark: _Toc519780179][bookmark: _Toc519780222][bookmark: _Toc519841352][bookmark: _Toc519845478]Remove all laneways other than the proposed laneway along the northern side of the proposed tram route, which provides rear access to the properties at 870, 874-876, and 880 – 884 Lorimer Street.
[bookmark: _Toc519853686]Site specific issues
A number of the issues raised by submitters in Lorimer are common to all precincts and addressed in the Overview Report. If they are Lorimer specific and have broader implications beyond the particular site, they are addressed in earlier chapters of this report.
Lorimer 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 Lorimer related issues raised in other submissions.
[bookmark: _Ref518503338][bookmark: _Toc519853687][bookmark: _Ref518490352]351 – 387 Ingles Street (S196)
351 – 353 Ingles Street is a large triangular site on the corner of Ingles and Turner streets. It is currently occupied by a Volvo/Jaguar dealership. The site is subject to a live permit application for five towers of 11, 16, 30, 34 and 34 storeys.
Relying on evidence from Mr Sheppard and Mr McGurn, Belsize Nominees submitted that the yield under the proposed controls is significantly less than that reflected in the current permit application. It submitted that 28 per cent of its site is required for new roads, lanes and open space (although the Minister has now removed the open space from the land on the basis of Ms Thompson’s recommendations). It submitted that the requirement to set aside land for these public purposes, plus the overshadowing controls, would make it difficult to achieve the FAR on the site, and that there is little scope for FAU.
It submitted that the proposed east–west road through the site would benefit many other properties, and that it should be credited for the road. It submitted that internal roads should not be required to be transferred to the relevant road management authority, as this could prevent innovative design outcomes such as landscaped or weather protected links (which Melbourne as the road management authority may not wish to maintain). Flexibility in the location of laneways is important to allow for the careful location of built form to prevent overshadowing of the open space to the south and west of the site.
The Review Panel recognises that this site, like many others, will have substantially less yield under the proposed controls than the existing (interim) controls. That is somewhat inevitable, given one of the key drivers of the draft Amendment is to “reorient the trajectory” of Fishermans Bend and align development with the preferred character set out in the Vision, and the population targets set out in the draft Framework.
For the reasons set out in Chapter 7 of the Overview Report, the Review Panel does not support the FARs. The yield on the site should not be limited by the FAR – it should be limited by the built form controls, and appropriate dwelling density controls that are applied in place of the FAR.
If the east–west road benefits other sites, it should form part of the future ICP (or DCP). Belsize Nominees would then be credited for the provision of the road. This is discussed in Chapters 13 and 14 of the Overview Report.
The Review Panel agrees that there needs to be some flexibility in the location of laneways, and has recommended in Chapter 10 of the Overview Report that laneways not be shown on the CCZ maps until the Precinct Planning process is complete.
The Review Panel does not support the submission that roads which are intended to be open to the public should remain in private ownership. As a general principle, public roads should be in public ownership, and managed and maintained by the relevant road management authority, as opposed to internal roads developed for the benefit of the site owners and occupiers.
[bookmark: _Toc519853688]99 – 111 Lorimer Street
99 – 111 Lorimer Street is located on the corner of Lorimer Street and Boundary Street. Inchcape recently sold part of the site to Costa Fox (see above). It is currently occupied by a large Subaru dealership, part of which is owned by Costa Fox.
Costa Fox (S71)
The Amendment proposes an 18 storey discretionary height limit on the site, compared to the current mandatory 40 storey limit. Part of the site has recently been subdivided, resulting in the proposed north-south road shown on the site bisecting the site, rather than travelling along the site boundary. This was rectified in the Part C version of the controls, although Melbourne pointed out that the realigned road no longer aligns with the existing connections north of Lorimer Street, through Yarra’s Edge to the river.
Relying on evidence from Mr Sheppard and Mr McGurn, Costa Fox submitted that the reduction in the height by more than half (and the consequent reduction in yield on the site) is not reasonable and cannot be justified for urban design or amenity reasons.
The site is a short distance to the west of the proposed open space recommended by Ms Thompson, fronting onto Lorimer Street west of Hartley Street. Costa Fox strenuously opposed Ms Thompson’s recommendation, submitting that it would severely and unreasonably constrain development of the site due to overshadowing. It submitted that the reasons for the park put forward by Ms Thompson do not provide sufficient justification for including a park at this location, given the constraints it would place on the development of the site.
Costa Fox raised concerns about the proposed tram corridor which runs along the northern boundary of its site, and was originally shown on the CCZ maps as a ‘10 metre landscape setback’. Relying on evidence from Ms Dunstan, Costa Fox submitted that the tram route should be designated on the plans, and greater certainty should be provided in relation to how the tram route transitions between the river and Turner Street. This was addressed by the Minister in the Part C version of the CCZ maps (D353), and is dealt with in Chapter 10 of the Overview Report.
The other issues raised by Costa Fox dealt with elsewhere in this report include:
building heights in Chapter 3.5
the open space issue in Chapter 5.
Inchcape (S254)
Inchcape has retained the balance of 99 – 111 Lorimer Street, and operates the Subaru dealership. Part of its site is required for open space – originally 2,500 square metres, which increases to 4,200 square metres with Ms Thompson’s recommendations. Inchcape, like Costa Fox, opposed the location of the open space, submitting that it does nothing to improve connections to the river. It questioned the lack of a PAO.
For the reasons set out in Chapter 5, the Review Panel supports the proposed open space on the Inchcape site. Issues of PAOs and compensation are addressed in Chapter 14 of the Overview Report.
Inchcape raised concerns over the requirement for permit applications to be ‘generally in accordance with’ the CCZ maps, submitting that this would restrict its ability to develop the site in connection with the existing use. It submitted that the Part C controls, notwithstanding the addition of some exemptions for existing uses, did not go far enough, and that the controls should be amended to encourage Inchcape’s continuing operations. The Part C version of the controls contain provisions exempting applications for subdivision or buildings and works associated with a continuing lawful industrial or warehouse use from all of the requirements of Clauses 3.0 and 4.0 of the CCZ, and all of the requirements of the DDOs. As noted in Chapter 15.1 of the Overview Report, the Review Panel considers that this should be expanded to all continuing lawful uses, which will address Inchcape’s concerns.
Inchcape raised concerns about the development viability of its land, given the high proportion of the site required for open space and proposed roads. The Review Panel considers that the issue is not so much whether the site can be viably developed, but rather whether the landowner is adequately compensated for the loss arising from not being able to develop the site. These issues are dealt with in Chapter 14 of the Overview Report.
[bookmark: _Toc519853689]81 Lorimer Street (S253)
81 Lorimer Street is located to the east of Hartley Street, in the unlimited height area. It is not subject to an existing permit or live application.
Lorimer Properties submitted that the physical and strategic context of the site provides strong justification for greater density than the proposed FAR of 5.4:1. It submitted that the site should benefit from controls that would allow a similar yield to the adjacent South Wharf Towers site at 85-93 Lorimer Street, which has a permit for two towers of 47 and 49 storeys. It provided massing studies by Fender Katsalidis (DL27) which it said demonstrated that the FAR would limit built form in such a way that any proposed development on the site would appear as squat mid-rise development that would be out of proportion with the surrounding towers, including those approved on the South Wharf Towers site and those that have been built at the eastern end of the Yarra’s Edge development.
Lorimer Properties submitted that more density should be available on the site given its ‘gateway’ status and its capacity to make a positive contribution to the public realm with excellent design. Further, commercial floorspace should be raised or uncapped to increase employment opportunities in Fishermans Bend.
The Minister responded by submitting that the current permit for 85 – 93 Lorimer Street represents a FAR of approximately 16.7:1 (D245), a yield which is totally disproportionate to what is sought to be achieved for Lorimer. He submitted that there is no need, or intent, to revisit the FARs. Allowing similar built form or yield as that permitted on 85-93 Lorimer Street would be inappropriate, as the intention is to achieve a different built form and density outcome than those represented by current permits.
The Review Panel addresses the issues of the appropriate density in Lorimer in Chapter 3.3. Density more broadly is addressed in Chapter 7 of the Overview Report.
[bookmark: _Toc519853690]870 Lorimer Street and 880 – 884 Lorimer Street (S79)
870 Lorimer Street and 880-884 Lorimer Street are located between Ingles Street and Boundary Street. They front onto Lorimer Street, and back onto Lorimer Place. The proposed height limits are 10 storeys fronting Lorimer Street, and eight storeys fronting Lorimer Central. Parts of 880-884 Lorimer Street are required for the Lorimer Central open space.
WW Sidwell submitted that the open space requirement should be removed from the relevant parts of 880 – 884 Lorimer Street, and that the heights should be 10 storeys for the lots fronting Lorimer Street and unlimited for the rest of the site. It raised concerns over the location of the Education and Community Hub opposite the concrete batching plants, and submitted that the CCZ controls will effectively prohibit buildings and works on the site other than authorised alterations and additions.
The Minister responded that WW Sidwell’s submissions on built form, if accepted, would undermine the liveability and amenity of Lorimer, including by shadowing Lorimer Central, the heart of the open space network in Lorimer. He pointed out that exemptions have been included in the Part C controls for buildings and works associated with existing uses. The issues raised by WW Sidwell are otherwise dealt with elsewhere in this report:
building heights in Chapter 3.5
Lorimer Central open space in Chapter 5
the location of the community hub in Chapter 6.
[bookmark: _Toc519853691]13 – 33 Hartley Street (S36)
13 – 33 Hartley Street is an L-shaped site, with frontage to Hartley Street and the West Gate Freeway. The site is subject to a live permit application which has been called in by the Minister. A substantial portion of the site (1,800 square metres, or 27 per cent of the total site area) is identified for open space. Substantial portions are required for the proposed service road abutting the West Gate Freeway, and an east–west road between the proposed open space and the developable area of the site (that also provides access to the rear of the South Wharf Towers site).
Claric Ninety Nine submitted that the siting of the open space, in combination with the proposed roads, results in the remaining portion of the site being inefficient and costly to develop, and with no sense of address. It submitted the proposed development will be unviable, effectively delaying the delivery of public benefit via the open space. The Minister responded by tabling modelling that demonstrated that the site could still achieve its proposed FAR.
The issues raised by Claric Ninety Nine are dealt with elsewhere in either this report or the Overview Report:
Chapter 7 of this report addresses:
the service road adjacent to the West Gate Freeway
the east–west road between the proposed open space and the developable area of the site
access to the site via Hartley Street (and the closure of Hartley Street for the elevated tram bridge)
Chapter 11 of the Overview Report addresses:
whether the EPA should be a referral authority is addressed in
Amenity Impact Plans
Chapters 13 and 14 of the Overview Report address:
whether the FAR mechanism is appropriate to acquire private land for public purposes
whether landowners should be compensated for planning blight as a result of their land being identified as required for public purposes
Chapter 17.5 of the Overview Report addresses:
the impact of the controls on development viability.
[bookmark: _Toc519853692]95 – 97 Lorimer Street (S37)
The site is wholly required for open space. Claric 178 submitted that this leaves no opportunity to pursue built form on the site, and submitted that the government should “demonstrate its commitment to the Fishermans Bend vision by acquiring the land concurrently with approving the proposed development [on the neighbouring site at 13 – 33 Hartley Street]”. These issues are dealt with in Chapter 14 of the Overview Report.
[bookmark: _Toc519853693]212 Turner Street (S184)
Dexus objected to the proposed open space on its site at 212 Turner Street, and to the proposed east–west road south of Turner Street. Dexus raised concerns about the minimum commercial FAR, submitting that it is too high and commercially unviable. The issues raised by Dexus are dealt with elsewhere in this report, or the Overview Report:
the open space issue in Chapter 5
the proposed east–west road, and its connection to Rogers Street under the Ingles Street overpass in Chapter 7
commercial floorspace requirements in Chapter 7.6 of the Overview Report.
[bookmark: _Toc519853694]150 – 160 Turner Street (S104)
150 – 160 Turner Street is a large site at the south west end of the Lorimer Precinct, where heights are unlimited. It has a current permit for a 30 storey building which is sought to be extended. The site is subject to a permit application for five towers of 31, 39, 40, 35 and 40 storeys. The permit application has been called in from VCAT. Part of the land is required for a 10 metre landscape setback along the Turner Street linear park. New roads are required.
Modelling undertaken by Ms Hodyl and Mr Sheppard demonstrated that the FAR can be achieved on the site, and that there is a significant amount of room left in the building envelope for potential FAU. Relying on evidence of Mr Sheppard and Mr McGurn, Springbank Properties submitted that the proposed yield (limited by the FAR) is significantly less than what could be achieved under the current controls (and is reflected in the permit application), and that this is not justifiable on urban design of amenity grounds.
Springbank Properties submitted that if the landscape strip is required for road widening or open space, it should be lawfully acquired by government, with proper compensation. It submitted that the new east–west road through the site, and indicative lanes connecting through the site to the Turner Street linear park, all serve a broader function than simply providing access to the site. It submitted that it should not be required to ‘gift’ this road and these laneways to government, and there is no evidence before the Review Panel that this issue will be appropriately or fairly addressed by the future ICP.
There is no evidence before the Review Panel that the landscape strip along the Turner Street linear park is required for anything other than a suitable setback and interface with the linear park. Nothing in the controls requires the landscape strip to be transferred or gifted to any public authority. In relation to the roads and laneways, if these serve a broader function, they should be dealt with by a mechanism such as a DCP or ICP (as discussed in Chapter 13 of the Overview Report). Issues of acquisition of public land and compensation are dealt with in Chapter 14 of the Overview Report. The issue of reduction in yield is dealt with in relation to other site specific submissions discussed in this chapter, including that of Belsize Nominees (Chapter 8.1).
[bookmark: _Toc519853695]833 Collins Street Docklands (S216)
833 Collins Street is located outside Lorimer on the other side of the river. ANZ’s submission raised concerns about the impact of the proposed tram bridge crossing the Yarra on its new headquarters. The issues are addressed in Chapter 10 of the Overview Report.
[bookmark: _Toc519853696]Yarra’s Edge submitters
The Review Panel heard submissions related to the proposed tram bridge crossing the Yarra from the Yarra’s Edge Class Action Committee (S41), Mr Sutherland, Mr Hirst (S46) and Ms Hirst (S47) during the Lorimer hearings. Several other Yarra’s Edge residents made similar submissions, but did not appear at the Hearings. The tram bridge is addressed in Chapter 10 of the Overview Report.
[bookmark: _Toc519853697]Other submitters
There were many other submissions in relation to the Lorimer Precinct, including from submitters who did not appear at the Hearing. Those submissions raise similar issues to those which are addressed elsewhere in this report and in the Overview Report. Accordingly, the Review Panel has considered the issues raised in all submissions referred to it.
[bookmark: _Toc519853698]Appendix A	Document list
	No.
	Date
	Description
	Presented by

	L1
	03/05/18
	Bundle of maps and diagrams related to the Barro site
	Mr Gobbo

	L2
	”
	Concrete, cement and aggregates Australia video
	“

	L3
	“
	Extracts from GHD buffer assessments
	Ms Brennen

	L4
	“
	Extracts from Barro 2017 permit
	“

	L5
	“
	Written submission on behalf of Barro Group
	Mr Gobbo

	L6
	“
	Age article Hoddle street works cost blow out
	“

	L7
	09/03/18
	Opening submission – Lorimer Precinct
	Ms Brennan

	L8
	“
	Lorimer maps for DDO and CC2
	“

	L9
	“
	Table summarising proposed changes/corrections to planning scheme maps
	“

	L10
	“
	Plan showing existing permits and live applications in Lorimer
	“

	L11
	“
	Written submission, COM
	Ms Forsyth

	L12
	“
	Attachments to Document L11
a. Replacement document 2 in L12
b. Replacement document 7 in L12
	“

	L13
	“
	Plans for permit application for 111 Lorimer St
	“

	L14
	“
	Revised FAR modelling for Lorimer Precinct
	Mr Sheppard

	L15
	10/05/18
	Table of Lorimer permit applications, heights etc.
	Ms Brennan

	L16
	“
	Written submission, WW Sidwell, VCHQ2 3 Lorimer Place
	Mr Wren

	L17
	“
	Presentation – Urban Design evidence for Lorimer (Mr Sheppard)
	“

	L18
	“
	Screenshot from Ms Hodyl modelling for Lorimer
	Ms Brennan

	L19
	“
	Press article regarding Waterloo Estate redevelopment
	“

	L20
	14/05/18
	Written submission, Claric Ninety Nine Pty Ltd
	Mr Msonda-Johnson

	L21
	“
	Plans 13-33 Hartley St and schedules re: development scenarios
	“

	L22
	“
	Written submission Claric 178 Pty Ltd
	“

	L23
	15/05/18
	Written submission Yarra’s Edge Class Action Committee
	Ms Dawson

	L24
	“
	Written submission Dexus (212 Turner St, Port Melbourne)
	Mr Pagliaro, Urbis

	L25
	“
	Dexus PowerPoint presentation
	“

	L26
	“
	Written submission, Lorimer Properties Trust
	Mr Dunn

	L27
	“
	Massing studies for 81 Lorimer St prepared by Fender Katsalidis
	Mr Pearce, Fender Katsalidis

	L28
	
	Bundle of materials submitted by Peter Hirst
	Mr Hirst

	L29
	“
	Original submission S47, Irene Hirst
	Ms Hirst

	L30
	“
	Plans for permit application for 111 Lorimer St
	Ms Sharp

	L31
	16/05/18
	a. Amended shadow diagrams for 111 Lorimer St
b. Dimensioned McGurn modelling for 162+188 Turner St
	Mr McGurn, Urbis

	L32
	“
	Written submissions Springbank properties Pty Ltd including 2 attachments
	Mr Canavan

	L33
	“
	PowerPoint presentation, Ms Dunstan
	Ms Dunstan

	L34
	“
	Extract from Jacobs Public Transport, Active Mode Line Connectivity Study
	“

	L35
	“
	Written submission for Costa Fox
	Mr Canavan

	L36
	17/05/18
	Written submission for Hanson Constructions
	Mr Kane

	L37
	“
	Concept drawings for possible future plant upgrade, Hanson
	“

	L38
	“
	Barnes suggested changes to CCZ
	Mr Barnes

	L39
	“
	Written submission Belsize Nominees Pty Ltd
	Mr Canavan

	L40
	“
	Application plans for 351 Ingles St
a. 2013 version
b. 2016 version
	“

	L41
	18/05/18
	Written submission for ANZ
	Ms Collingwood

	L42
	“
	Attachments for Doc L42
	“

	L43
	“
	PowerPoint presentation, David Barnes
	“

	L44
	21/05/18
	Written submission for Inchcape Australia Ltd
	Mr Canavan

	L45
	“
	Closing submission – Lorimer Precinct
	Ms Brennan

	L46
	“
	Updated DDO – Lorimer Precinct
	“

	L47
	“
	Updated maps – Lorimer Precinct
	“

	L48
	“
	Updated MSS – Melbourne Planning Scheme
	“

Page 47 of 48
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
e

NSN3

/

-1]

I A 140 5toreys

image10.png
Graham St

LEGEND

Active frontages
= Primary (80% permeability)

Core area

- New public open space

- No crossovers permitted

- 10m landscape setback

. =
==
S
=
West Gote FY N
& &
----- Secondary Type 1 (60% permeability)

wnnn - New laneway

ZzzZZZ New road - 22m wide
(Location indicative)

77277 New road - 18m wide
i New road - 12m wide

Proposed tram alignment subject to
final planning by Transport for Victoria

image11.jpeg
Lorimer MSS

Municipal Strategic Statement
Map 1D Sub-Precincts

&
3
5
2
S
S

LEGEND

mmmmm |Indicative sub-precinct boundary

@ Sub-precinct number

o

image12.png
LEGEND

Bullding heights
30m
(@storeys)

36m
(10storeys)

43m
(12toreys)

6m
(18storeys)

8m
(24storeys)

—

- New public open space

- Proposed tram route (10m width)

image13.png
Legend
@ Projectproject rumber
2 investigation area - Lorimer Health and Wellbeing Hub.

\: Investigation area - Sports and Recreation Hub.

"3 Invetigaton area- At an Coltra b
Ivestigationares - ducation and Community Hub (Primary)
Futureopen space

Proposed ramoute

Newindicaive lanevways

New 12 metrevideroscs

Road dosure

Proposed roads

Exsting roads

T New bridge/ existin bidge upgrade

Future Graham Street
pedestrian bridge

Yorra River

image14.png
Orawing Key

- Exiating pubic apen zpace

S oy of P Pt & iy o M
g e

- FBF praposed publks apen space

e Py Bant P amancst 18 et
camr

. FBF Propased urban space
(Encumbered)

TBLD aqustments lo FBF Proposed colector oads

TBLD proposed removal of FBF Propozed roadstaneways

i

——— Proposed arterial roads

100 150 250m

Strategic cycling comdor ~<=>— Tram route & m stops

S o Gt et 01 S 1 vt 02 3577
On-road cyeiing patn ———— Sub-precnct boundary
Seen 785 Cout Ot 011

Offrosd cycling paih

Senren £ Crat Cot 01

image15.emf

image16.emf

image17.emf

image7.jpeg
ORIA Planning

State P,Gnel_s
Government Victoria

