Housing Diversity – Change Area Descriptions
	[bookmark: _GoBack]
	Urban Renewal 
	Neighbourhood Renewal 
	Neighbourhood Interface 
	Suburban Residential 
	Whittlesea Township 

	Preferred Density 
	Encourages higher density housing 


	Encourages medium and higher density housing 
 
	Encourages medium and standard density 
 
	Encourages standard density 


	Township Diversity: Encourages medium and standard density  

Township Residential:
Encourages standard density 


	Proximity to Services and Facilities 
	· Epping Central is a Metropolitan Activity Centre and Plenty Valley (South Morang) is an Activity Centre. 
· Both centres have good access to public transport, employment, health and community facilities and services. 
	· Close proximity to the Lalor, Thomastown and Bundoora Neighbourhood Activity Centres. 
· Close proximity (5-10 minute walk) to public transport and in particular the train and tram.
· Good mix of community services and facilities. 
	· Moderate proximity (10-15 minute walk) to public transport and activity centres, as well as local neighbourhood shopping centres undergoing renewal.  
	· Typically in proximity (15 minute plus walk) to public transport and activity centres.  
	· Township Diversity applies to the commercial/ mixed use areas of Laurel and Church Streets. 
· Township Residential applies to residential areas of the Township.  

	Preferred Housing Types
	· Mixed use development which may include apartments above ground level retail and commercial uses. 
· Small and large scale residential apartments. 
· Townhouses and multi units. 

	· Townhouses. 
· Multi- units. 
· Small scale apartments
	· Single dwellings. 
· Dual occupancies. 
· Townhouses. 
· Multi Units. 

	· Single dwellings 
· Dual occupancies 
	Township Diversity:
· Shop top housing
· Townhouses
· Multi units


Township Residential:
· Single dwellings
· Dual occupancies
· 

	Key Design Principles 
	Height
· A range of medium to high building heights that support increased density.  
· Higher built form oriented towards main streets, public spaces, open space, creeks or important views.

Setbacks
· Minimal or no front setbacks to encourage activation of the street. 
· Minimal or no side and rear setbacks that has regard to surrounding amenity. 
· Building separation between ‘tower’ elements to ensure solar access, landscaping and visual separation. 

Site Coverage
Higher site coverage to facilitate increased densities. 

Private Open Space
Usable private open space, balconies and communal shared spaces.

Landscaping
Attractive landscaping to complement higher density built form. 

	Height
· A range of medium building heights that allow street enclosure along main streets.  

· Building heights that allow for all levels to achieve passive surveillance. 

· Building heights that are of a human scale and integrate well with existing housing stock. 

Setbacks
Reduced front setbacks to encourage activation of the street, whilst still allowing sufficient space for low level landscaping. 

Site Coverage 
 Medium- higher site coverage to facilitate a balance between increased densities and landscape opportunities. 

Private Open Space 
Usable private open space, balconies and communal shared spaces.

Landscaping 
Attractive landscaping to complement medium to higher density built form. 

	Height
· A range of low to medium building heights that support some housing diversity. 
· Building heights that integrate well with existing housing stock. 
Setbacks
· Moderate front setback to provide sufficient space for landscaping and a medium canopy tree. 
· Sufficient side and rear setbacks to allow for some landscaping and external access to the rear. 
Site Coverage 
Medium site coverage to facilitate a balance between increased densities and landscape opportunities. 
Private Open Space 
Usable private open space.
Landscaping 
· Attractive landscaping to complement medium density built form. 
· Medium sized canopy trees in the front setback. 
· Large canopy tree in rear setback. 
	Height
Low building heights to reflect the existing suburban scale and character. 
Setbacks
· Front setback to allow for significant landscaping and large canopy trees to create a sense of openness to the street.
· Increased side and rear setbacks to provide for building separation and landscaping.

Site Coverage 
Low site coverage to facilitate landscape opportunities. 

Private Open Space 
An increased area of private open space to allow for significant landscaping. 

Landscaping 
· Large canopy tree in the front setback.
· Extra-large canopy tree in the rear setback.  
	Whittlesea Diversity 
Height
A range of low to medium building heights that support some medium density housing along main streets. 

Setbacks
· Minimal or no front setbacks to encourage activation of the street. 
· Minimal or reduced side and rear setbacks. 

Site Coverage 
Medium- higher site coverage to facilitate a balance between increased densities and landscape opportunities.

Private Open Space 
Usable private open space, balconies and communal shared spaces. 

Landscaping 
Attractive landscaping to enhance the rural Township character.

Whittlesea Residential  

Height
Low building heights to reflect the Township scale and character. 

Setbacks
· Increased side and rear setbacks to provide building separation and landscaping.  
· Front setback to allow for significant landscaping, a large canopy tree and sense of openness to the street. 

Site Coverage 
Low site coverage to facilitate landscape opportunities. 

Private Open Space 
An increased area of private open space to allow for significant landscaping. 

Landscaping 
· Large canopy tree in the front setback. 
· Extra-large canopy tree in rear setback.


