Plan Melbourne 2017-2050
Draft Inner South East Metro
Land Use Framework Plan
Summary

[image: Three photographs connected by a decorative grid pattern and colourful squares. The photographs include a person in a kayak on the bay (photo credit: Tim Bell Studio), a bus travelling across a level train crossing (photo credit: Tim Bell Studio) and people dining on the footpath outside a cafe.]
Great cities aren’t born. They’re made.
Melbourne is a great city. It’s a great place to live, work and raise a family. It’s a great place for investment and creativity. It’s a great place to visit and enjoy.
The Victorian Government has developed land use framework plans for each of the six metropolitan regions that are all about ensuring Melbourne remains a great city as it grows.
These plans mark a new era in the planning of Melbourne, building on the efforts of generations of Victorians to shape the way land is used around Port Phillip Bay.
The Inner South East Metro Land Use Framework Plan is a 30-year strategy for action across four local government areas – Bayside, Boroondara, Glen Eira and Stonnington.
It’s about making the long-term plans and investments that protect and enhance local areas and communities while ensuring Melbourne’s inner city grows more prosperous, liveable, affordable and sustainable.
The Inner South East Metro Land Use Framework Plan is also about maximising the social, economic and environmental benefits of transformational city-shaping investments such as Metro Tunnel, West Gate Tunnel, Melbourne Airport Rail and Suburban Rail Loop.
This plan is all about keeping inner south east Melbourne marvellous – from its parks and laneways to its rivers and bayside beaches to its innovative industries and dynamic culture. It’s also about building the best possible future for the Inner South East Metro region.
[image: Two photographs connected by a decorative grid pattern and colourful squares. One photograph is of the Brighton Baths cafe with cyclists outside (photo credit: Tim Bell Studio). The other photograph is of a shopping street with parked cars and large trees (photo credit: Tim Bell Studio).]
What the Inner South East Metro Region Land Use Framework Plan means for you
Productivity
· You will see a vibrant network of activity centres providing business, employment and housing opportunities with great public places for people to gather and enjoy what the region has to offer.
· You will see that Monash University’s Caulfield campus and Swinburne University’s Hawthorn campus will be centres of research and business development.
· You will see more jobs in employment hubs such as the Bayside Business District, Prahran/South Yarra/Windsor, Glenferrie, Caulfield and Carnegie.
Housing Choice
· You will see that the heritage and character of local areas is protected, with medium- and higher-density housing focused around well-connected activity centres, urban renewal areas, and education precincts.
Liveability
· You will see more trees, and healthier waterways and biodiversity.
· You will see an expanded, connected open space network.
Sustainability and Resilience
· You will see cooler and greener urban spaces, and increased use of recycled water.
Strong Communities
· You will see a network of 20-minute neighbourhoods with affordable housing, local jobs, accessible health and education services and community hubs.
Integrated Transport
· You will see a public transport network that links residents to opportunities across metropolitan Melbourne.
· You will see more trails to connect people and places by walking and cycling.

[image: Adobe Systems][image: delwp.vic.gov.au]	
OFFICIAL

[image: See text box below image for a description of the regional 2050 vision.]
Inner South East Metro Region – Regional 2050 Vision

A schematic map of the Inner South East Metro Region in 2050 showing:

1. The region’s boundary and established urban areas.

2. Locations for growth and investment, including:

· The regionally-significant Bayside Business District in the south of the region
· The network of major activity centres predominantly located on the rail and road network
· State- and regionally-significant health and/or education precincts, highlighting those at Hawthorn, Caulfield, Prahran, Chadstone, and Sandringham
· The six urban renewal areas of:

Forrest Hill Precinct
Caulfield Village
Elsternwick Urban Renewal Area South
East Village, Bentleigh East
Former CSIRO site, Highett
DHHS and Old Gasworks site, Cheltenham

· An activity corridor between Caulfield and Chadstone Major Activity Centre which continues to the Monash NEIC.

3. Key transport linkages and movement network, including:
· The rail and tram network
· The road network including the state-significant Eastern Freeway running east-west across the north of the region and the Monash Freeway running north-west to south-east through the centre of the region parallel to the Glen Waverley rail line and Gardeners Creek trail.

4. State and regional natural and cultural assets, including:
· Yarra River Land in the north of the region
· Other public open space dispersed through the urban area, including creek trails and along some coastal areas.

What is the Inner South East Metro Land Use Framework Plan?
The Inner South East Metro Land Use Framework Plan is an extension of Plan Melbourne 2017-2050.
Plan Melbourne is a blueprint to ensure Melbourne grows more sustainable, productive and liveable as its population approaches 8 million by 2050. It includes nine principles that outline the Victorian Government’s vision for the future of the city that Melbourne will continue to be a global city of opportunity and choice.
1. A distinctive Melbourne
2. A globally connected and competitive city
3. A city of centres linked to regional Victoria
4. Environmental resilience and sustainability
5. Living locally in 20-minute neighbourhoods
6. Social and economic participation
7. Strong and healthy communities
8. Infrastructure investment that supports balanced city growth
9. Leadership and partnership.
Plan Melbourne also divides the city into six metro regions:
· Inner
· Inner South East
· Eastern
· Southern
· Western
· Northern
The Department of Environment, Land, Water and Planning (DELWP) is leading the development of land use framework plans. The purpose of the plans is to guide the application of Plan Melbourne’s nine principles, seven outcomes, 32 directions and 90 policies at a regional and local level.
The plans will support a regional approach to planning across state and local government.
This document summarises how the Inner South East Metro region Land Use Framework Plan will:
· Shape population and industry growth
· Inform plans for service and infrastructure development
· Guide public and private investment
· Protect the distinctive and historic characteristics of the Inner South East Metro region
· Improve environmental resilience.
The plan covers six themes:
· Productivity
· Housing
· Integrated transport
· Liveability
· Strong communities
· Sustainability and resilience.
[image: Map of Inner South East Metro Region

This map shows the Inner South East Metro region boundary and local government area boundaries. The Inner Metro region includes Boroondara, Stonnington, Glen Eira and Bayside local government areas.]
About the Inner South East Metro Region
The Wurundjeri Woi Wurrung and Bunurong peoples of the Kulin Nation are the Traditional Owners of the Inner South East Metro region.
The Inner South East Metro region is defined by the Yarra River to the north, undulating terrain to the east and the coastline of Port Phillip Bay.
It has state-significant education precincts in Hawthorn (Swinburne University) and Caulfield (Monash University) and a regionally-significant industrial precinct in Bayside.
It has 16 major activity centres and is famous for its commercial and retail strips such as Chapel Street in South Yarra/Prahran, High Street in Armadale and Glenferrie Road in Hawthorn. It has a rich heritage of Victorian and Edwardian architecture in many of the region’s most established suburbs, such as Camberwell, Kew, Hawthorn, Elsternwick, Brighton and Toorak.
And it will be the southern gateway to the Suburban Rail Loop (SRL) with Cheltenham SRL station at the interchange with Southland Station on the Frankston line, adjacent to Bayside Local Government Area.
Urban areas include:
· Established areas with higher-density development, such as South Yarra, Prahran, Caulfield
· Other neighbourhoods with a more suburban character, such as Camberwell, Brighton, Bentleigh
· Caulfield Racecourse and Chadstone Shopping Centre
· Rail corridors to the east (Lilydale, Belgrave, Alamein and Glen Waverley) and south (Sandringham, Frankston, Cranbourne and Pakenham) and an extensive tram network
· Monash Freeway and Eastern Freeway.
The Monash National Employment and Innovation Cluster (NEIC) is just outside the region to the east.
By 2051, the Inner South East Metro region’s population is projected to increase by 38 per cent from around 567,000 to 784,000 and the number of dwellings is projected to increase from 225,260 in 2016 to 344,430 in 2051. By 2031, employment is projected to increase from 220,500 to 293,500 jobs.
Geographically
its footprint covers 2 per cent of metropolitan Melbourne, and it is a fully established urban area, without green wedge or greenfield growth areas.
Demographically
almost 11 per cent of Melburnians, 567,390 people, live in the Inner South East Metro region.
Economically
it generates $35 billion a year in economic activity and employs 220,500 people.
Environmentally
it has 5.4 per cent of metropolitan Melbourne’s open space and 17.4 per cent urban tree canopy cover.

[image: An infographic displaying demographic and environmental information about the region. The table below contains this data in tabular form.]
Inner South East Metro Region – Regional Snapshot

	Inner South East Metro Region population
Sources:
Australian Bureau of Statistics (2021) Regional Population 2019-20 financial year, Commonwealth of Australia, Canberra, Australia.
Department of Environment, Land, Water and Planning (2019) Victoria in Future 2019, Department of Environment, Land, Water and Planning, Melbourne, Australia.
	2020:
567,390 inhabitants
	2051:
784,040 inhabitants

	Inner South East Metro Region age structure
Sources:
Department of Environment, Land, Water and Planning (2019) Victoria in Future 2019, Department of Environment, Land, Water and Planning, Melbourne, Australia.
Australian Bureau of Statistics (2016) Census of Population and Housing, Commonwealth of Australia, Canberra, Australia.
	2016:
17 per cent – Ages 0 to 14
22 per cent – Ages 15 to 29
21 per cent – Ages 30 to 44
20 per cent – Ages 45 to 59
13 per cent – Ages 60 to 74
8 per cent – Ages 75 plus
	2051:
15 per cent – Ages 0 to 14
20 per cent – Ages 15 to 29
22 per cent – Ages 30 to 44
20 per cent – Ages 45 to 59
13 per cent – Ages 60 to 74
11 per cent – Ages 75 plus

	Inner South East Metro Region household structure
Sources:
Department of Environment, Land, Water and Planning (2019) Victoria in Future 2019, Department of Environment, Land, Water and Planning, Melbourne, Australia.
Australian Bureau of Statistics (2016) Census of Population and Housing, Commonwealth of Australia, Canberra, Australia.
	2016:
Groups/other households – 16,440
Lone persons – 60,760
Couples without children – 55,090
Families with children – 86,690
	2051:
Groups/other households – 22,460
Lone persons – 95,620
Couples without children – 86,700
Families with children – 127,500

	Inner South East Metro Region housing (number of dwellings)
Source:
Department of Environment, Land, Water and Planning (2019) Victoria in Future 2019, Department of Environment, Land, Water and Planning, Melbourne, Australia.
	2016:
225,260 dwellings
	2051:
344,430 dwellings

	Inner South East Metro Region employment and economy (number of jobs)
Source:
Department of Environment, Land, Water and Planning (2020) Melbourne Industrial and Commercial Land Use Plan, State of Victoria, Melbourne, Australia.
	2016:
220,500 jobs
	2031:
293,500 jobs

	2018 average land surface temperature
Source:
Department of Environment, Land, Water and Planning (2018) Land Surface Temperature Data, State of Victoria, Melbourne, Australia.
	Inner South East Metro Region:
33.3 degrees Celsius
	Metro Melbourne:
33.9 degrees Celsius

	2050 projected increase to average daily maximum temperature
*2050 temperature change projections depend upon future levels of global greenhouse gas emissions, with a ‘high emissions scenario’ resulting in hotter temperatures than a ‘medium emissions scenario’
Source:
Clarke J.M., et al. (2019). Victorian Climate Projections 2019 Technical Report, CSIRO, Melbourne, Australia.
	Inner South East Metro Region:
Medium emissions scenario – plus 0.6 to plus 2.1 degrees Celsius
High emissions scenario – plus 1.2 to plus 2.8 degrees Celsius
	Metro Melbourne:
Medium emissions scenario – plus 0.7 to plus 2.7 degrees Celsius
High emissions scenario – plus 1.3 to plus 3.3 degrees Celsius

City-shaping projects
The Victorian Government is currently implementing the largest transport infrastructure program in the state’s history.
City-shaping projects include:
· The West Gate Tunnel – creating a second river crossing to link the Western Metro region with the Port of Melbourne, CityLink and the CBD, and taking traffic pressures off the West Gate Bridge
· Level crossing removals including along the Frankston and Dandenong railway lines, reducing congestion and unlocking land for development
· Metro Tunnel – linking Melbourne’s south-east and Gippsland to the Sunbury line in Melbourne’s west and north-west
· North East Link – connecting Melbourne’s south-east to the Eastern Freeway, the Western Ring Road and Hume Freeway
· Melbourne Airport Rail – connecting Melbourne Airport to Victoria’s regional and metropolitan train network
· Suburban Rail Loop – connecting every major passenger railway line in Melbourne from the Frankston line in the south to the Werribee line in the west.
These city-shaping projects will improve access to jobs, education and social opportunities for residents in the Inner South East Metro region by better connecting the region with other areas of Melbourne and Victoria. They will create opportunities to maximise social, economic and environmental benefits.
Socially – bring jobs, services and leisure opportunities closer to where people live.
Economically – reduce transport congestion, boost productivity and create jobs.
Environmentally – cut commuting times, reduce transport emissions, promote public and active transport use, and create 20-minute neighbourhoods.
[image: A photograph of a new skyrail train station with some people moving about and some people touching on their Myki cards (photo credit: Tim Bell Studio).]
Inner South East Metro Region strengths and challenges
	Productivity
	The Inner South East Metro region has a vibrant local economy, with a network of major activity centres and health and education precincts. Protection of employment land is key, given that the region does not have greenfield sites or substantial areas of industrial land. New opportunities to expand, intensify and diversify employment activity need to be provided within the existing urban context.

	Housing Choice
	The region’s neighbourhoods are well established, with good services and infrastructure and the potential for higher-density housing around activity centres. More housing is needed to keep up with the growing population as well as more affordable and adaptable housing to meet housing needs of a diverse and aging population.

	Integrated Transport
	The region is well-served by existing road and public transport networks, and will benefit from planned transport investments. However, congestion is increasingly an issue. That is why infrastructure must be upgraded and pedestrian and cycling made more attractive to enable people to get around the region more easily.

	Liveability
	Established networks of open spaces and walking and cycling paths exist in the region, but the network needs to be expanded and improved. The region is renowned for its built heritage which needs to be protected. Traditional Owners will play a bigger role in protecting and managing Country into the future.

	Strong Communities
	The region is well placed to create a strong network of 20-minute neighbourhoods. It already has most of the services, facilities and infrastructure in place. But there is a need to create more places where people can go to relax, play sport and be active.

	Sustainability and Resilience
	Parts of the region have excellent tree canopy cover. To prepare for climate change, more green infrastructure needs to be built, more trees must be planted, and the risks of flood, storm surge and sea level rise will need to be addressed.

Planning for the Inner south east Metro Region
Productivity
· Retain existing commercial zoned land and identify areas for future commercial floorspace and investment.
· Encourage development along the Dandenong Road/Princes Highway activity corridor (between Caulfield, Chadstone and the Monash NEIC).
· Develop Monash University’s Caulfield campus and Swinburne University as major employment precincts.
· Maximise the economic potential of major activity centres and urban renewal precincts.
Housing Choice
· Secure a 15-year supply of housing across the Inner South East Metro region.
· Encourage new housing in identified locations for housing growth close to jobs, transport and services.
· Ensure new housing is well-designed, high-quality, climate change resilient and in keeping with neighbourhood character.
· Deliver a pipeline of social and affordable housing near jobs, transport and services – and deliver student and key-worker accommodation close to education and health precincts.
· Develop a mix of medium- and higher-density dwellings suitable for singles, older residents and families – and facilitate alternative developments such as co-housing, build-to-rent and car-free housing.
[image: A photograph of the Brighton Beach bathing boxes (photo credit: Tim Bell Studio). The photograph has a decorative grid and squares.]
Integrated Transport
· Improve the road network – making more room for cycling and public transport.
· Improve road, public and active transport connections and services.
· Create a network of walking and cycling tracks that link to public transport.
· Make regional freight movements more efficient.
[image: A photograph of Monash University Caulfield with a bus in the foreground (photo credit: Tim Bell Studio). The photograph has a decorative grid and squares.]
Liveability
· Create great civic spaces that reflect the region’s environment and history – including the heritage of Aboriginal communities.
· Protect waterways and the Port Phillip Bay coastline.
· Expand the network of open spaces and trails – using linear parks to connect people to destinations and public transport.
· Support improvements and access to existing open space assets such as Caulfield Racecourse Reserve.
[image: A photograph of a person walking along Chapel Street with a colourful building in the background. The photograph has a decorative grid and squares.]
Strong Communities
· Invest in libraries, cultural centres and community hubs.
· Expand the network of health and education facilities and precincts.
· Continue to develop 20-minute neighbourhoods around activity centres.
· Map all schools, golf courses, tertiary campuses and large land holdings – identifying opportunities for shared-use agreements.
[image: A photograph of street trees, shops and apartments on Chapel Street. The photograph has a decorative grid.]
Sustainability and Resilience
· Expand the tree canopy coverage across the region to 30 per cent by 2050, to help with urban cooling and greening.
· Harvest and reuse stormwater to irrigate the region’s increased tree canopy – and help reduce the risk of floods.
· Plan for sea level rises in coastal environments, prepare local communities and limit land use change in places vulnerable to coastal inundation.

© The State of Victoria Department of Environment, Land, Water and Planning 2021
This work is licensed under a Creative Commons Attribution 4.0 International licence. You are free to re-use the work under that licence, on the condition that you credit the State of Victoria as author. The licence does not apply to any images, photographs or branding, including the Victorian Coat of Arms, the Victorian Government logo and the Department of Environment, Land, Water and Planning (DELWP) logo. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/
ISBN 978-1-76105-651-2 (pdf/online/MS word)
Disclaimer
This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence which may arise from you relying on any information in this publication.
Credits
Green Scribble (graphic design); Tim Bell Studio (photos) and Department of Jobs, Precincts and Regions (photos).
Accessibility
If you would like to receive this publication in an alternative format, please telephone the DELWP Customer Service Centre on 136 186, email customer.service@delwp.vic.gov.au or via the National Relay Service on 133 677 www.relayservice.com.au. This document is also available on the internet at www.delwp.vic.gov.au
Submissions can be made online at engage.vic.gov.au
For any questions or assistance please contact lufp@delwp.vic.gov.au

image1.png

image2.png

image5.png
INNER SOUTH EAST METRO

LAND USE FRAMEWORK PLAN REGIONAL 2050 VISION MAP quen @ N °5 A\ PPN S
- B Kilometres |
Health Precinct Health Precinct
- State

Industrial ';\ R
A
T

=

N

Education Education
Precinct - State Precinct - Regional

@ Major Activity Centre

@ Suburban Rail Loop Station
 Activity Corridors

M varraRiverLand ocoooooooooo.
| Public Open Space

Urban Area
—— Waterway
++ Rail Network
++— Tram Network

* TroiglStaticHIEE R e e ELECE L rorvhiin " N A

Roads
[Regional Boundary

URBAN RENEWAL AREA
(@ Forrest Hill Precinct
@ caulffield Vilage
Elsternwick Urban Renewal Area South

INNER SOUTH
@ East Village, Bentleigh East EASTMETRO,
® Former CSIRO site, Highett
(© DHHS and Old Gasworks site, Chettenham

Ricketts Point
Marine Sanctuary

image6.png
INNER SOUTH EAST
METRO REGION

BOROONDARA

BAYSIDE

=== Regional boundary

Local government area boundary

Urban Area

image7.png
Now/Current Future/Projected
2020 2051
567,390 POPULATION! 784,040
-
2016 AGE STRUCTURE *2 2051

175 I AGES 0-14 P 5%

2% N = AGES 15-29 I 20%
21% I AGES 30-44 [22%
20% BN AGES 45-59 [20%
13% M AGES 60-74 (e

o I AGES 75+ I %
-
2016 HOUSEHOLD STRUCTURE '? 2051

GROUPS/OTHER

A HOUSEHOLDS A 22,460

COUPLES WITHOUT 86,700

“ CHILDREN “ v

FAMILIES WITH

“ CHILDREN “ 127,500

2051

HOUSING (NO. OF DWELLINGS)" 344,430

220,500 EMPLOYMENT & ECONOMY (NO. OF JOBS) 293,500
2016 2031

a

INNER SOUTH EAST METRO REGION - REGIONAL SNAPSHOT

2018

AVERAGE LAND SURFACE TEMPERATURE*

INNER SOUTH EAST)|
METRO REGION

METRO
MELBOURNE

2050

PROJECTED INCREASE
EMISSIONS TO AVERAGE DAILY
SCENARIO® MAXIMUM TEMPERATURE®

MEDIUM | +0.6°CTO +21°C | +0.7°C TO +2.7°C

HIGH +1.2°CTO+2.8°C | +1.3°CTO+3.3°C
""""" INNER SOUTHEAST| METRO
METRO REGION MELBOURNE

*2050 temperature change projections depend on future levels of
lobal greenhouse gas emissions, with a ‘high emissions scenaric'
ulting in @ range of hotter tem peratures than a'medium
issions scenario’

(1) Department of Environment, Land, Water and Planning (2021) Victoria in Future 2021, State of Victoria, Melbourne, Australia.

(2) Australian Bureau of Statistics (2016) Census of Population and Housing, Commonwealth of Australia, Canberra, Australia.

(3) Department of Environment, Land, Water and Planning (2020) Melbourne Industrial and Commercial Land Use Plan, State of Victoria, Melbourne, Australia.

(@) Department of Environment, Land, Water and Planning (2018) Land Surface Temperature Data, State of Victoria, Melbourne, Australia.

(5) Clarke JM, Grose M, Thatcher M, Hernaman V, Heady C, Round V, Rafter T, Trenham C & Wilson L. (2019). Victorian Climate Projections 2019 Technical Report, CSIRO, Melbourne, Australia.

image8.png

image9.png

image10.png

image11.png
’m

image12.jpeg

image3.png
"ORIA Environment,

S Land, Water
Eomment | and Planning

image4.emf

delwp.vic.gov.au

