[image: image1.jpg]

Community Engagement Summary Report

Preparation of Domain parklands Master plan
Background

The City of Melbourne is preparing a new Master Plan for the Domain Parklands. The plan will guide the future development and management of the Domain Parklands over the next 20 years.
The Master Plan has multiple layers for consideration. The process requires the collection and examination of technical information about the parklands, and at the same time gathering and discussing the future of the parklands with the community.
This report presents on the first phase of engagement in September – November 2015. A further two phases of engagement are planned in the development of the master plan throughout 2016-2017.

The focus of the first phase of engagement was to gather information about what people value about the Domain Parklands. This was explored by inviting people to share memories and to stimulate conversation about the themes and aspirations for the future of the park.

Methodology

The first phase of community engagement was held over nine weeks from 27 September to 30 November 2015. The engagement commenced with two Melbourne Conversations, one focusing on aspects of the history of the Domain and the second looking to the future.

The engagement encouraged people to respond to a survey or locate suggestions on an interactive map via the Participate Melbourne website. A number of ‘Park Planners in the Park’ sessions were held, written submissions were invited and information was displayed at CoM libraries. More specific engagement with children was possible through the Junior Ranger program over a week in September.

Engagement findings
The engagement findings support how highly the Domain Parklands are valued by the community. For many reasons explained by the respondents, the place is valued for the peaceful setting, the horticultural experience, and the activities people visit the parklands to participate in. Detailed responses are provided in the following report.
Conclusion
The outcome of phase one contributes to the the collation of ideas and proposals in preparation for the next phase of engagement (phase 2).

The objective of Phase 2 will be to facilitate discussion on topics and change through a ‘discussion paper’. This next phase will explore particular themes where there are options for the future. The information gathered from will then inform the development of the draft Master Plan. This will be completed in late 2016 for further consultation (phase 3) in 2017.

Domain Parklands Master Plan – Detail of feedback from community engagement phase 1 (27 September – 30 November 2015)

The first phase of community engagement was held from 27 September to 30 November 2015. The engagement commenced with two Melbourne Conversations, one focusing on aspects of the history of the Domain and the second looking to the future.

The engagement encouraged people to respond to a survey or locate suggestions on a map on the Participate Melbourne website. A number of ‘Park Planners in the Park’ sessions were held, submissions were invited and the libraries also had displays. The Junior Ranger program focused on engaging with children over a week in September.

The focus of the engagement was to gather information about what people value about the Domain Parklands. One of the ways this was explored was by inviting people to share some memories.

A summary of information gathered is presented below.

Responses through the Participate Melbourne page:

102 people responded to the surveys through this page and additional numbers placed a suggestion on the map.

Share your favourite memory, story or photo about Domain Parklands.

People described enjoying the tranquility of sitting in the gardens, the parklands were ‘our backyard’ and entertainment place for visitors and the beauty of the gardens is in their peacefulness. Memories of training every night around the Tan, attending concerts at the Bowl and watching the tree tops recover after the bats were shared. People love sitting in the gardens, the open space and fresh air. The Skate park was a wonderful experience for learning skaters and families.

Other comments raised concern about the memorials, the noisy of cafes and music, and concern about electromagnetic radiation from wi-fi. It was suggested that the parklands was more of a car park than a people park.

Suggestions included a link to Melbourne Park, providing a carousel, and a grassy hill over Alexandra Avenue.

Visitors

“When you visit Domain Parklands, what do you like to do? (You can select more than one option)”

The majority visited for relaxation and quiet time. The next most frequent response was to walk or run on the Tan. The next ‘level’ of responses were for picnics and BBQs, for memorials and remembrance, and events. Other activities cited were visiting the RBG, performances, walking, nature appreciation and walking to work. Cycling, rowing and skating had lower responses.

Amenities

“Are these well provided or are more required?”
Most responses either wanted things to stay the same or more. The most requested amenities were seats, drink fountains and toilets. There were also requests for picnic tables, rubbish bins and shade. Other amenities requested (less frequent) included bike parking, dog rails and dog drink bowls, and grouped seating in shade. Some of those who wanted things to stay the same acknowledged that other people might have more specific needs.

Other suggestions made included:

· Shade at skate park

· Setback seats from Tan (not too relaxing sitting too close)

· Any new toilets should be unobtrusive.

· Need for maps and signs about where things are

· Better organised placement and design coherence of the furniture.

· Consider green roof toilets,

· Provide a toilet near corner Anderson Street and Domain Road.

· Concern about safety of MMB toilets.

· Amenities for cyclists to use at the parklands as a destination, so they can ride there and then visit (eg showers and secure bike storage)

Access

“Do you have any difficulty getting to and around the Domain Parklands? “
Most responses about access described access to the park, relating to car parking and public transport. Very little acknowledgment or mention of access in and around the parklands. Only one respondent noted that an elderly partner relied on seating at regular intervals.

Most described no difficulty with access. There were comments that many people didn’t explore other public transport options more readily, such as the link to Richmond railway station. Some described too many cars and too much attention to car parking.

Specific problems for addressing included:

· Bike and pedestrian crossing at Linlithgow Avenue is awkward.

· Need to separate bikes and pedestrians for Alexandra Gardens and Anderson Street.

· Encourage walkers and runners to use raised footpath on Morell bridge and widen the footpath to separate bikes and pedestrians.

· No direct public transport access from east along Olympic Boulevard or Alexandra Avenue

· Lack of connections for bike paths mean that the ride must frequently dismount.

· Need to improve access with Melbourne Park.

· Need to improve access to Boathouse drive.

· Improve crossings at St Kilda road as the traffic light cycles are too short.

· The need to make it easier for people with limited mobility to get from section to section across busy roads.

· Access is difficult when events are on.

· Need for more pedestrian crossings.

· Poor access from tram stops to the Shrine.

· Tram free zone stops at Federation square.

· Need for improved signage to Royal Botanic Gardens.

· Need path from Latrobe’s cottage to Domain road.

· Improve access across Alexandra Avenue and look for solutions to improve connectivity.

· Provide a people mover.

· Encourage use of public transport on events days to assist with access.

· Reduce speed of vehicles in the park and consider some road removals.

· Better integrate the bike network.

· Brick drain channels are a problem – people jump them and fall at events.

· Improving access for bikes and skateboards in Alexandra Gardens.

· Improve linkage between parkland and City Road.

Events:

“What kind of events do you like to attend in the Domain Parklands?”
The most attended events were free concerts at the Myer Music Bowl, (particularly the MSO), followed by open air performances, talks and activities in the Royal Botanic Gardens and Shrine. Many people described activities they organise themselves such as picnics or walks and running the tan. Moomba, Junior Ranger program, rowing events, organised runs, Australia day and M Pavilion were mentioned less frequently. Some stated they don’t really attend events, valuing the parkland for passive recreation.

Words used to distinguish between the type of events people enjoyed suggested preferences. These included ‘quiet’, ‘low impact’, ‘music without the noisy pre-entertainment’, ‘a place for quiet reflection and enjoyment’, and ‘visiting the parklands was its own event’.

There are clearly strongly held views about the scale of events in the Domain Parklands. The majority of survey respondents enjoyed medium scale performance based events at the MMB, a venue set up for this purpose. The size and frequency of larger events, including fun runs, was not so well supported.

Noise was a particular problem, suggesting noisy activity should be in places that were already noisy, and that some events would be better suited to the Showgrounds. Getting away from noise and close to nature was why some went there. The frequency of events was also raised, in context with living in an apartment and depending on gardens, so not wanting major events every weekend. Some raised concern about commercial activities in the Domain, including advertising signage.

One respondent explained they didn’t like the big events like marathons or major music festivals, but watched the calendar and made sure not to go there when they were on, acknowledging that others like them. The role of the parklands for community voice was raised. That is, as part of public rallies. This was seen as a civic role and one to support.

Concern about events in the rowing precinct was raised reflecting that the event organisers close access for others without appreciating they are still in use. “Rowing is dependent on that location unlike other activities”.

Suggestions for events included food markets, more jazz and classical music, garden events incorporating LaTrobe’s Cottage and RBG, and events that were more complementary to the parkland setting like Floriade

Memorials:

“Should we change the way monuments and memorials are placed in the Domain Parklands?”

There was a divergence of views about liking memorials and the role of commemoration, and wanting fewer memorials because of their impact on the park.

Responses about memorials explored keeping the same, or wanting less, but mostly talked about the design, placement and purpose. Some people were happy to continue to see them but wanted them low key and unobtrusive. A few memorials were raised as important themes for commemoration but where they didn’t like the actual memorial. Some thought memorials more suited to the formal structured parts of the park, where others enjoyed the discovery.

Many respondents could see the challenge in how to manage future provision and placement, that there needed to be a rigorous process and not every request should be placed. A few noted that too many memorials reduced the impact and importance of them, and could look like a cemetery.

Public commemoration can be an important function of public space. Some mentioned they liked to read the plaques and learn about the people being commemorated, others said interpretation could be improved.

Different forms of memorial were suggested, such as drink fountains, pergolas, functional artistic seating, and landscaped area memorials. Other suggestions included memorials with a garden focus, such as the pioneer women’s garden, clustering memorials as destinations restricting memorials to a specific area, virtual memorials and alternative locations. De-accession policies or rotations similar to gallery collections were also ideas.

The focus of commemoration was raised, with some noting the lack of recognition of aboriginal people and women. Another suggestion was that there were plenty of memorials to politicians and military, ‘how about remembering scientists’.

Values:

“What do you value most in the Domain Parklands?”

The responses about what people value ranged from the parklands as a whole to individual parts and elements. People also described their feelings and the characteristics that prompt those feelings.

They valued the views, the peaceful gardens, the horticulture, the small places to find, the Tan, bike links, garden beds, quiet spaces, the Royal Botanic Gardens, Myer Music Bowl and Shrine, very large trees, the river, landscaping, lawns and ornamental lakes. The Boatsheds, plants, wide open spaces, views, birds, wind/sun/shade and fresh air, and the parklands as place to relax and walk were all valued. People described long views of distant spires and near views of big trees, and the joy of discoveries (sculptures, gardens). The view over Melbourne from the rooftop balcony at the Shrine was described as an absolute gem. The Ian Potter Children’s Garden is well loved.

Respondents valued the proximity to the city, but also the difference to the city. How adaptive the parklands are to enable so many different people enjoy them. Respondents described seeing such a variety of people get the same enjoyment as they were. Being able to walk in the park and forget they were in the city. A few appreciated being away from the busyness of retail.

Respondents described the parklands as nature in the heart of the city, and appreciated the environmental function of the park to the health of the city. The public ownership and access was valued, as was the foresight to set the parklands aside. They valued cooler temperatures in the summer in the parkland.

People described a place to enjoy solitude but also a place to be with others. They valued a place to gather with friends and family and enjoy our city.

The history of the place before it was developed as parklands was raised, acknowledging that it was an important place for The First Nation people before 1830s.

“What would you like to stay the same in the future?”

Primarily responses related to the landscape, the trees, plant beds, as much greenery as possible, open green lawns, and retaining all the parkland. The tan, the RBG, the Shrine are all valued and people want them to stay the same. Other aspects discussed included lack of commercialism, habitat for creatures and areas with no cars. The majority of responses wanted to keep things as they are.

Some people extended their response to describe change they would not want to see, including commercialisation, lots of cafes (they are in surrounding precincts) and wi-fi.

“If there was one thing you could change, what would it be?”

There were a number of themes arising in response to this question. The themes included:

· Improved connectivity through road closures, or land bridges over Alexandra Avenue or to Birrarung Maar, improved traffic management around Alexandra Gardens / Boathouse drive, closing Alexandra avenue east and opening up between RBG and River.

· Improvements to existing facilities including the Tan (wider, softer, separating walkers and runners, removing cyclists, improving the footpath on the hill where it is hard to overtake and 24 hour lighting for shift workers),

· Removing cars and through traffic which detract from the park experience, removing tourist buses.

· Food / café provision – some interest in more opportunity, while others were opposed.

· Improving the eyesore of temporary fencing around the Bowl.

Management of use suggestions included more controls on personal training, leashing dogs, and making the parklands smoke free.

Requests for facilities included more seats and toilets and accessible parking spaces. Other requests were for more information on trees and vegetation. Creating a visual link between Princes Bridge and the Shrine with a horticultural focus to encourage tourists to walk (such as Brisbane’s Bougainvillea walk). Opening more of Government house grounds was suggested.

Other comments and suggestions included better maintenance, promoting a link from the Tan Track to Fawkner Park and to better recognise the heritage of rowing in the precinct. There were also suggestions for provision of Sunday afternoon classical concerts and old fashioned bandstand concerts in garden areas within the parkland. A suggestion for an online calendar of temporary closures and events would support people who walk through the Parklands. A direct link to the capital city trail and St Kilda Road was suggested.

Ideas

In recent years, we’ve heard several ideas about the future of Domain Parklands, including:

· Building a pedestrian bridge linking Birrarung Marr to the Alexandra Gardens

· Closing one of seven roads in the parkland

· Reducing or closing the roadway between the Royal Botanic Gardens and the Yarra River, to maximise the linkages and views to the river

· Returning some of the 1400-plus car spaces to the parkland

· Designating some of the park to be smoke-free

“What do you think about these ideas and do you have any others?”

There were a divergent range of views on the possible road closures and car parking, in particular with the suggestion of closing or narrowing the section of Alexandra Avenue between the Royal Botanic Gardens and the Yarra. A few people described why they enjoy driving along this section of road, particularly at night.

More generally others were quite supportive of some road closure suggesting this could be beneficial. Those not supportive of road closure were concerned about local traffic impacts and circulation. . Lowering and covering Alexandra Avenue between the Queen Victoria Gardens and Alexandra Gardens was suggested. Others linked the discussion to provision of good pedestrian and cycle links.

Car parking comments were either supportive of some removal or described why parking is required for good access (picnics and BBQs, activities in the early morning, and for those with mobility difficulties).

There was a lot of support for designating areas of the parkland as smoke free. There was some support for the idea of a pedestrian bridge, but also some who did not support the idea.

Other ideas suggested include connection and improved links to other parks (Albert Park, Fawkner Park, Yarra Park, Birrarung Maar), a ferry link to the Royal Botanic Gardens, keeping some areas technology free for tranquillity, an off leash area for dogs, better integrated cycling networks and tours to introduce people to the parks. Also a musical fountain, a people mover, longer open hours for the Gardens, better integration and promotion of LaTrobes Cottage (and camel stable), improvements to Boathouse drive access, and a reduction in loud events at the Bowl and loudspeakers at fun runs.
Submissions, comments, information from on-site “Park Planners in the Park” sessions

All respondents described how they enjoy (and love visiting) the parklands. Some of the key elements included the Pioneer Women’s memorial garden, shelters, floral clock, concerts at the bowl, boatsheds and the river and things to discover in the gardens.

Issues and opportunities suggested included:

Issues:

· Specific concern about personal trainers and use of trees and monuments for training

· Concern about car parking in the Shrine gardens.

· Request for more park benches in Alexandra Gardens to watch the river, further along Alexandra Park and in the Kings Domain near Myer Music Bowl.

· Concern about the number of events in the Alexandra Gardens.

· Request for a dog off leash area in Kings Domain south.

· The parklands do not connect as a unified experience.

· There are many roads which may have to remain as roads but don’t need to read as roads. In Central Park there are 5 arterial roads which are virtually invisible to the park user. A principle could be to make the roads invisible to the park user. This could dramatically increase the quality of the experience. This is achieved through land bridges and careful screening, with an emphasis on nature.

· Car parking can be convenient but should not dominate the park experience.

· Moomba is a celebration of place. Maybe design could assist with delivery of the event, by having some purpose built elements to reduce the impact.

· Toms Block is not well used and does not link to the George V memorial.

Opportunities:

· Proposal for different types of fitness equipment for the Tan track area, including slacklining posts.

· Parking is important for some users, such as rowers. But the river front may not be the right location for cars. It is currently overly visible and could be less intrusive. Could consider treatment like Melbourne University with parking underneath for Alexandra Gardens. This could be at the same level as St Kilda Road, and could give a land bridge. By altering the topography there could be a better outcome.

· Make the traffic invisible, by having mounds to screen the roads near the river

· Rethink the toilets in the visible high profile location above the escarpment. This could be a restaurant or café.

· There could be a change facility to support the Tan track users.

· With more attention to linkages it would be possible to walk from Carlton Gardens to St Kilda foreshore through mostly parkland.

· Create a path link to encourage people to get off at Domain station and walk through the parklands to the City (to encourage physical activity).

· Consider provision of an entry statement with information about the park and a wide broad path into the Kings Domain. This could read as the main entry. It could be a mall.

· Could have an ‘axis’ through the park toward George V memorial which could provide a visual cue to move through the park, not just reliant on footpaths.

· Retain the more formal approach in Queen Victoria Gardens and less formal approach in other parts of the Domain.

Domain Parklands Master Plan – Phase 1 Children’s Consultation – Summary Report

PLANTS, LEAVES AND TINY BEASTS

Orb weavers, leaf curlers and creatures disguised as bird poo. Join the City of Melbourne Park Rangers for an exploration of the tiny beasts that live amongst the trees and leaves of the beautiful Domain Parklands.

This is a special Junior Rangers holiday program. The games and activities that the children play will help to inform the new Domain Parklands Master Plan.

Consultation with children was held through the first phase of engagement. The engagement gathered information about what children liked about the parklands, their thoughts on memorials, and what would be important to them for the future.

The engagement was run through the Junior Ranger Program, held in the second week of the school holidays. Children ranged in ages from 5 – 12 years. 5 groups of up to 20 children were consulted. A further program was run in November with a group of 8 – 14 year olds from the country.

The program focused on spiders and bugs, and how even in the city there is habitat and how important the city parks are for the health of the city. The program also explored the history of some of the statues and memorials in the gardens.

Many of the children knew they had visited the Royal Botanic Gardens or Myer Music bowl, but generally did not know the Queen Victoria gardens. Most children came by public transport, or by car.

What did children like about the park?

What do you like about the park? What would you like to show your friends?

The children liked the spiders, trees, flowers, ducks and ponds. Other animals found on different days were very exciting – a possum, blue tongue lizard and Nankeen Herron. They liked the Queen Victoria memorial, the Janet Lady Clarke rotunda, and King Edward. They were particularly interested to learn something about who the people were and why people were remembering them. The children were very respectful of the aboriginal memorial and thought there should be more about aboriginal history in the parklands (eg aboriginal art, other stories and information). The children were also attracted to the phoenix statue, the genie and the statues of the water children. They loved rolling down the hill and were surprised by the floral clock.

What would they like to see in the future?

“When you are a grown up, what things about the park would you still like to see here?”

The children were keen that things were still there – the trees, creatures, statues and aboriginal memorial. Some of the other things they asked for included crocodiles, a volcano, a big insect statue, and an obstacle course.

What would you change in the future?

“If there is something you would change, what would it be?”
The children particularly wanted more animals – possums, bugs, birds, snakes and fish. They suggested the Yarra River could be returned to the area to encourage more animals back. Some suggested they didn’t like the M pavilion and thought it shouldn’t be there.

The children were very interested in how the Gardens contribute to the health of the city. The practical explanations about the trees keeping the city cool, and the leaves on the trees trapping pollutants to keep the air clean, interested them. The storm water recycling system within the ponds interested the older children.

One of the older children after thinking about the importance of cooling the city, asked “If you are trying to cool the city, wouldn’t it be better not to have hard sealed paths?”

Children and the adults with them were really interested to see how many insects and animals were in the gardens. They enjoyed the discovery of things. One group experienced watching crows take a duckling, which while a little distressing, was also part of nature and explained by the Rangers.

The children were very engaged in activities provided by the Park Rangers, in particular looking at spiders and bugs. With bug identification books they were interested to see what else they could find in the park. Some were drawn to climb trees, others found hollows in trees to investigate and post things into. It was noticeable how noisy some parts of the park are.

The children all enjoyed the trees and gardens and wanted this to be there in the future.

Listed below are a few questions and comments from the engagement with children:
· “Do you have any nesting boxes?” (for birds)

· “Does anything live in here (pond)?”

· “Are there bugs in this park? What plants do they live in?”

· “I wonder if King Edward can see his mum (Queen Victoria)?” (statues)

Photos from Children’s engagement
The following images are chalk drawings of what the children would bring their friends to see and what they would like to see in the Domain Parklands when they are grown up.
[image: image9.jpg]CITY OF MELBOURNE

 Drawing of “The Genie” sculpture.
[image: image2.jpg]

Drawing of a lake, trees, flowers and Janet Lady Clarke memorial rotunda.
[image: image3.jpg]

Favorite thing is ducks and being a Junior Park Ranger.
[image: image4.jpg]

This drawing is a beautiful big tree.
[image: image5.jpg]

This picture is trees grass and flowers being good habitat, and a possum.
[image: image6.jpg]

This drawing is of the King Edward V11 memorial.
[image: image7.jpg]

This drawing is the Queen Victoria memorial.
� NB the M pavilion was being constructed during this activity. It was fenced, noisy and there were many vehicles in the park. This had a negative impact on the activity and experience of the Gardens.

[image: image8.jpg]

DM #9761094

