

SITE NAME	Former Commercial Banking Company of Sydney Building [also known as Emirates House (current name)]
STREET ADDRESS	251-257 Collins Street, Melbourne
PROPERTY ID	102083

SURVEY DATE: October 2019

SURVEY BY: GJM Heritage

HERITAGE INVENTORY	No	EXISTING HERITAGE OVERLAY	HO502 (fronting Collins St) & HO506 (fronting Flinders Lane)
PLACE TYPE	Individual Heritage Place	PROPOSED CATEGORY	Significant
		FORMER CATEGORY	Non-contributory
DESIGNER / ARCHITECT / ARTIST:	Bates Smart & McCutcheon	BUILDER:	Not known
DEVELOPMENT PERIOD:	Postwar Period (1945-1975)	DATE OF CREATION / MAJOR CONSTRUCTION:	1971-1973

THEMES

ABORIGINAL THEMES	SUB-THEMES
Research undertaken in preparing this citation focused on the postwar history of the site and did not address associations with Aboriginal people or organisations	Aboriginal Themes (Hoddle Grid Heritage Review, Stage 2 Volume 3 Aboriginal Heritage, March 2019) have therefore not been identified here
POSTWAR THEMES	DOMINANT SUB-THEMES
1 Shaping the urban landscape	1.8 Expressing an architectural style 1.9 Beyond the curtain wall
3 Building a commercial city	3.2 Buiness and finance

LAND USE

THEMATIC MAPPING AND LAND USE	
1890s	Bank
1920s	Bank
1960s	Bank, Caretaker

RECOMMENDATIONS

Recommended for inclusion in the Schedule to the Heritage Overlay of the Melbourne Planning Scheme as an individual heritage place.

Extent of overlay: To extent of property boundary

SUMMARY

The multi-storey office building, extending from Collins Street to Flinders Lane, was designed by Bates Smart & McCutcheon to serve as the Melbourne offices of the Commercial Banking Company of Sydney Ltd. The building was constructed in 1971-1973.

CONTEXTUAL HISTORY

The period from 1945 to 1975 was one of radical transformation for Melbourne; from the low-rise city that still reflected its colonial origins to a bustling international centre of commerce and culture. The surviving buildings from this period are evidence of the evolving economic and social conditions in Melbourne at the time and demonstrate the city's transition from its nineteenth century manufacturing origins to its current banking, office and service industry focus. These buildings reflect the increasing commercial and cultural role of Melbourne in the international context of globalisation and postwar optimism as well as a radically altered economic environment which saw an influx of foreign capital and ideas. Collectively, these buildings represent a transformative period in the life of the city; a period that is categorised by significant change, growth and evolution across all aspects of life – social, political, economic and cultural.

Expressing an architectural style in the postwar period

Multi-storey commercial buildings made a significant contribution to postwar Melbourne, particularly from the late 1950s to the mid-1970s. With the resumption of building construction in the 1950s after the hiatus of World War II, the advent of curtain wall construction – enabling the application of a non-load bearing skin to the face of a building – radically altered the appearance of the modern city commercial building.

Constructed predominantly for the financial and business sectors, there was an eagerness amongst clients to establish a dominant city presence and to project a modern, progressive and prestigious approach to commercial building design. The resulting Post-War Modernist style of multi-storey buildings, influenced particularly by steel and glass office tower design in the United States, were in stark contrast to the pre-war city buildings in central Melbourne and presented architects of the day with a completely new design challenge.

Thirty major city buildings were completed in Melbourne in four years alone from 1955 to 1958 and 22 were office buildings within, or on the fringes of, the CBD (Saunders 1959:91). Largely influenced by the American skyscraper, the earliest office buildings of the 1950s utilised innovative curtain walling, formed from continuous metal-framing filled principally with glass. The curtain wall is described by Miles Lewis as 'essentially a continuous, non-bearing skin on the face of a building' and is one of the 'leitmotifs of modernism, both in Australia and overseas' (Lewis 2012:185). The curtain walled 'glass box' aesthetic was embraced by the local architects, and many buildings followed to the extent that high-rise office buildings with curtain walling became a defining characteristic of the new buildings in the latter half of the 1950s (NTAV 2014:5-6).

Amongst the first curtain walled buildings to be constructed in Melbourne was the 13-storey glass-fronted Gilbert Court at 100 Collins Street (J A La Gerche 1954-56), which was built to the height limit of 132 feet (40m), and – perhaps the most influential – the free-standing ICI House, 1 Nicholson Street (Bates Smart & McCutcheon 1955-58). Located on the outskirts of the Hoddle Grid, ICI House was clad on all four facades with glass curtain walling and exceeded the well-established maximum building height within the Hoddle Grid. Large numbers of similarly designed city commercial buildings followed, often displaying bold horizontal contrast between alternating rows of glazing and coloured spandrels.

Beyond the curtain wall

The dominant glass box design of the late 1950s was challenged in the 1960s as the shortcomings of the fully glazed curtain wall became apparent – in particular its poor thermal performance – and new technologies became available. Advances in concrete technology, including the development of precast concrete, impacted greatly on both the appearance and structure of the commercial tower form from the 1960s onwards.

By the mid-1960s, architects were experimenting with a range of solid cladding materials for tower buildings including precast concrete, stone, reconstituted stone, tile and brick, as well as various metals for cladding, screening and detailing. A number of buildings continued to adopt true curtain wall construction; however, a different aesthetic was created by the use of solid external cladding in place of the typically glazed spandrels of the 1950s. This aesthetic is evident in a number of existing buildings in the city centre including the Guardian Building at 454-456 Collins Street (1960-61), with its stone-faced precast concrete panelled facades.

Concrete advances saw an increase in the use of reinforced column and slab construction in 1960s multi-storey building design, however concrete-encased steelwork also continued to be used. Some buildings incorporated structural elements in their main facades (for example load-bearing precast concrete panels or structural mullions) so were therefore not of true curtain wall construction. The structural nature of these facades was not necessarily apparent to the observer and the buildings continued to display the well-established repetitive characteristics of the true curtain wall façade, such as at Australia-Netherlands House, 468-478 Collins Street, designed by Peddle Thorp & Walker in association with Meldrum & Partners (c1968-70).

A broad range of design approaches became apparent in multi-storey commercial buildings of the 1960s and early 1970s. The horizontality of curtain walling was often balanced by the addition of vertical elements such as façade columns, strips or fins, which introduced textural patterns and visual strength to the facades of a number of buildings. Other multi-storey towers clearly expressed their structure externally with grid-like facades which clearly reflected the internal trabeated structural system. Sun screening provided additional patterning to facades, either as a repetitive decorative motif across the façade, as an expression of the window frames (such as at Royal Mail House, 253-267 Bourke Street designed by D Graeme Lumsden, 1961-63), in the form of balconies (as at the Melbourne Office of the Commercial Banking Company of Sydney building, 251-257 Collins Street, 1971-73), or occasionally as an entire screen attached to the exterior face of the building.

Buildings also varied with towers set within plazas or on dominant podiums. The State Savings Bank of Victoria at 45-63 Swanston Street, designed by Buchan Laird & Buchan (c1974), is one example of a building constructed with a dominant podium. Buildings were sometimes set back from the street line behind public plazas – a strategy adopted to gain council approval for additional building height and evident in the Bates Smart McCutcheon designed Commonwealth Banking Corporation Building at 359-373 Collins Street (c1972-1975) – while others were built within larger plaza spaces, such as the AMP Tower & St James Building Complex (1965-69), designed by US-based firm Skidmore Owings & Merrill (SOM).

Business and finance in the postwar period

The postwar period was one of fluctuating fortunes in the business and finance sectors. In the main however, economic confidence and financial deregulation came together to create a period of growth that would radically change the appearance of central Melbourne.

Speculative investment in Melbourne increased after the Commonwealth government lifted restrictions on share dealings in 1947, which resulted in a dramatic increase in new company registrations (Marsden 2000:44-45). Subsequently, during the 1950s, a number of national and international companies sought to assert a physical presence in the country, constructing corporate buildings in the city centre. In Melbourne, up to the mid-1960s, investment was predominantly driven by British and American companies, government bodies, large Australian corporations such as AMP and BHP, and property developers, including Lend Lease (formerly Civil and Civic) and L J Hooker Ltd. Later in the 1960s, it was also driven by private developers such as Grollo and Lustig & Moar (Marsden 2000:46-47).

The construction of large bank buildings was also prolific during the postwar period with the passing of the Banking Act 1947, which led to an increase in the number of bank branches established in Victoria. One of the most significant changes in banking in Australia at this time was the creation of the new Reserve Bank of Australia in 1959, which replaced the central bank known as the Commonwealth Bank of Australia (Heritage Alliance 2008:17). Bank buildings constructed in the central city during this period included the State Savings Bank of Victoria at 233-243 Queen Street (1967-68), the Bank of Adelaide Building at 265-269 Collins Street (1959-60) and the Commercial Banking Company of Sydney Building at 251-257 Collins Street (1971-73).

The period between 1961 and 1963 was one of business recession, while the years between 1967 and 1969 was a time of growth due to two mineral booms. From 1967 to 1971 the construction of new office space in the city centre more than doubled that of the previous five years (City of Melbourne Strategy Plan 1974 in Clinch 2012:66-67). The property boom ended during the economic crash of the early 1970s and the 1974 oil crisis when many British institutions that had founded the commercial property industry left Australia. Government bodies and banks subsequently took over much of the building construction in the city centre (Marsden 2000:48).

SITE HISTORY

The multi-storey building, extending from Collins Street to Flinders Lane, was designed by Bates Smart & McCutcheon to serve as the Melbourne offices of the Commercial Banking Company of Sydney Ltd (CBCS).

The Bank of Victoria purchased 251 Collins Street in 1859, constructing a bank by 1862. The Bank of Victoria merged with CBCS in 1927, soon after which a new building was constructed behind the 1862 façade. This building, also designed by Bates Smart & McCutcheon, was demolished in 1971 for the present building (NTAV, VHD; *Cross-Section*, March 1970).

The major designer on the project was Bates Smart & McCutcheon's Robert Bruce (Goad 2004:205).¹ In March 1970, the University of Melbourne's publication *Cross-Section* reported on the intended \$10 million, 16-storey state headquarters for CBCS. The building was constructed in 1971-73 (BAP; Goad 2004:205).

The architectural drawings by Bates Smart & McCutcheon, dated 1969, show the multi-storey tower to Collins Street and the low-scale section fronting Flinders Lane (Figure 1 - Figure 3). Goad

¹ Goad appears to erroneously addresses the subject site as 250 Collins Street throughout the 2004 publication.

described the building's design (drawing similarities to Bates Smart & McCutcheon's design of 363-371 Collins Street) as having a 'strong horizontal emphasis that indicated graphic trabeated construction' and glazing set back deeply from the face of the building, which were 'clear expressions of structure' (Goad 2004:205). At ground level, Goad noted, the tower broke the line of the 'street wall' in favour of the current Melbourne City Council building regulations for mini-plazas. The multi-level banking chamber 'took advantage of pedestrian movement between Flinders Lane and Collins Street', essentially continuing Melbourne's network of lanes and arcades within the building itself (Goad 2004:205). The exterior was clad with 'reconstructed granite-faced precast concrete wall units' (*Architect* Jul-Aug 1973).

Photographs dating to 1973 and 1974 show the completed building (Figures 5-9). In 2019 the building is called Emirates House (ComMaps).

Bates Smart & McCutcheon, architects

Bates, Smart & McCutcheon was formed when Osborn McCutcheon joined the existing firm of Bates & Smart in 1926. Bates & Smart had itself been born out of previous iterations of a firm that could be traced back to Reed & Barnes, making it one of the oldest practices in the country (Goad 2012:72). By the 1960s the firm had become one of Australia's largest architectural firms. It exists today as Bates Smart (Goad 2012:72).

During the 1930s, Bates, Smart & McCutcheon had earned a reputation for designing Georgian-style residences, but also went on to win RVIA awards for their work on the AMP Building in Collins Street (1926-31), Buckley & Nunn Building in Bourke Street (now David Jones, 1933), and the Second Church of Christ Scientist in Camberwell (1936-37).

By the 1950s, Bates, Smart & McCutcheon had become Australia's 'expert' in high-rise office buildings design (Goad 2012:73). Much of their work at this time was large structures with glass curtain walls. In Melbourne this was exemplified by ICI House, which broke the city's existing 132-foot (40m) height limit in 1955-8 (Goad 2012:73). Other work completed by the firm in the 1950s included the first of the Sleigh Buildings at 158-172 Queen Street, Melbourne (1953-55 & 1964), Union House at 43-51 Queen Street, Melbourne (1957) and the AMP Building at 402-408 Lonsdale Street, Melbourne (1956-58).

Bates, Smart & McCutcheon continued to expand into the 1960s and 70s, with its design approach shifting from glazed curtain walls to facades of artificial stone or prefabricated concrete panels. Works in Melbourne during this period included AMP Tower and St James Building Complex, Bourke Street (1965-69) in association with US firm, Skidmore Owings and Merrill; the Guardian Building at 454-456 Collins Street (1960-61); the South British Insurance Company Ltd Building at 155-161 Queen Street (1961-62) and the Methodist Church Centre at 130-134 Little Collins Street (1966-67) with F C Armstrong.

In the 1970s the firm designed the Commonwealth Banking Corporation Building at 359-373 Collins Street, Melbourne (c1972-75); the Commercial Banking Company of Sydney Building at 251-257 Collins Street (1971-73) and the double tower and plaza complex of Collins Place, Collins Street (1970-80), undertaken in collaboration with international architecture practice, I M Pei. Other notable works by the firm include the large collaborative designs of Melbourne Central with Kisho Kurokawa (1983-92) and Federation Square with Lab Architecture Studio (1997-2002) (Goad 2012:74).

Figure 1. North elevation, fronting Collins Street.
Drawings by Bates Smart & McCutcheon, dated May 1969 (BAP).

Figure 2. South elevation, fronting Flinders Lane.
Drawings by Bates Smart & McCutcheon, dated May 1969 (BAP).

Figure 3. West elevation, showing a section through the ramp. Drawings by Bates Smart & McCutcheon, dated May 1969 (BAP).

Figure 4. Construction at the subject site, c1972 (SLV, K. J. Halla, photographer, Image H36133/537).

Figure 5. Illustration of the building, published in the 1973 CBC Sydney publication *Current Accounts*.

Figure 6. Image of the building published in the July-August 1973 issue of *Architect*, advertising reconstructed granite cladding by Melocco (*Architect*, Jul-Aug 1973).

Figure 7. The Collins Street elevation of the completed building; no date to photo (Goad 2004:209).

Figure 8. Collins Street entrance, photo dated 1973 (NLA, Wolfgang Sievers, photographer, object 3064580).

Figure 9. Photo published in January 1974, of the Trading Bank area on the first floor (*Current Accounts*, Jan 1974).

SITE DESCRIPTION

The Former Commercial Banking Company of Sydney Building at 251-257 Collins Street is a 15-storey commercial building located on the south side of Collins Street between Elizabeth and Swanston Streets. Constructed from 1971-73 to a design by Bates Smart & McCutcheon, the multi-storey building is an example of the Post-War Modernist style.

Of rectangular plan with narrow frontages to Collins Street and Flinders Lane to the south, the building is accessible from both frontages. The building is set back from Collins Street – a feature for which additional height to the building was allowed. There are no side setbacks; however the main tower has a substantial setback from Flinders Lane, with an additional low-rise section of building fronting the latter. An access lane from Flinders Lane (Flinders Way) flanks the eastern side of this low-rise component and leads to the rear of the main tower.

The building is of concrete encased steel column and beam construction, with the structural system clearly expressed on the identically detailed north and south facades. These walls have deeply

recessed bands of windows behind rows of reconstructed granite-faced precast concrete wall units with suspended sunhoods, and a heavy crowning parapet with splayed underside. Concrete floor slabs extend beyond the line of the windows to support the precast elements, creating a structural, rather than curtain wall, façade. The strongly horizontal elements of the facades are framed by the solid vertical faces of the side walls which present unadorned facades above the adjacent buildings.

The detailing of the Flinders Street façade of the low-rise portion of building at the rear is simpler than that of the tower. Maintaining a strong horizontal emphasis, it comprises splayed-top precast concrete spandrels which alternate with rows of glazing.

A double-storey structure has recently been built across the lower Collins Street façade at ground level, utilising the original setback of the multi-storey building. This double-height addition contains two shopfronts and a central entrance to the main tower, all set below a fine projecting canopy. At the rear, a simple canopy and shopfront have been inserted below the lower splayed-top spandrel, with a recessed entrance to the building on the western side.

INTEGRITY

The Former Commercial Banking Company of Sydney Building, including the original form and the detailing of the exterior of the building above street level, remains highly intact to its original construction in 1971-73. Recent additions to the Collins Street and Flinders Lane frontages of the building at street level have altered the original design at the base of the building.

Overall, the building retains a high degree of architectural integrity to the Post-War Modernist style in fabric, form and detail. While the building has undergone alterations at street level, these do not diminish the ability to understand and appreciate the place as a fine example of a Post-War Modernist multi-storey commercial building.

COMPARATIVE ANALYSIS

The Former Commercial Banking Company of Sydney Building at 251-257 Collins Street is a fine and representative example of the Post-War Modernist style and clearly demonstrates the typical characteristics of a 1960s to mid 1970s multi-storey commercial building design. Clearly expressing the internal structure, the building has identically detailed front and rear structural facades, with horizontal bands of precast concrete wall units with integral sunhoods, deeply recessed bands of windows and heavy splayed parapet. Despite modifications to the lower Collins Street façade, the upper facades of the building remain highly intact to their original design and can be clearly observed from Collins Street.

There are a number of buildings within the Hoddle Grid in the City of Melbourne which were constructed in the same period and display similar characteristics to the Former Commercial Banking Company of Sydney Building at 251-257 Collins Street. These are detailed below.

State-significant places

A small number of 1960s to mid 1970s buildings in the Hoddle Grid within the City of Melbourne have been assessed as being of State-level significance and are included in the Victorian Heritage Register (VHR). These include:

- Total House, 170-90 Russell Street (Bogle & Banfield 1964-65; VHR H2329 & HO1095)
- Former Hoyts Cinema Centre, 134-44 Bourke Street (Peter Muller 1966-69)

- Victorian Government Offices, Treasury Reserve Precinct (Yuncken Freeman 1967-68 – outside the Hoddle Grid)
- Eagle House, 473 Bourke Street (Yuncken Freeman 1971-72; VHR H1807 & HO901)
- BHP House, 130-148 William Street (Yuncken Freeman 1969-72; VHR H1699 & HO767).

Locally-significant places

As only a piece-meal evaluation of postwar buildings within the Hoddle Grid in the City of Melbourne has previously occurred, few buildings from this period are currently included in the Heritage Overlay of the Melbourne Planning Scheme on a permanent basis. Those that are, are generally currently included within Heritage Precincts but are recommended for inclusion in the Heritage Overlay as Individual Heritage Places, as follows:

Precinct Heritage Overlay

Former Reserve Bank of Australia, 56-64 Collins Street (Commonwealth Department of Works, 1964-66) included in HO504 Collins East Precinct as a Contributory place.

Former State Savings Bank of Victoria, 45-63 Swanston Street, (Buchan Laird & Buchan, 1974) included in HO505 Flinders Gate Precinct (Non-contributory).

Wales Corner, 221-231 Collins Street (Stephenson & Turner, 1964-66) included in HO502 The Block Precinct (fronting Collins Street) & HO506 (fronting Swanston Street) Collins East Precinct as a Contributory place.

One individual heritage place recently included in a site-specific Heritage Overlay on a permanent basis is the Scottish Amicable Building, 128-146 Queen Street (Yuncken Freeman, 1966) (HO1213):

Scottish Amicable Building, 128-146 Queen Street

Other examples

Despite the demolition of many 1960s and 1970s multi-storey commercial buildings in the City of Melbourne, a number of fine and highly representative examples of this building type that are not currently included in the Heritage Overlay on a permanent basis have been retained with sufficient integrity to demonstrate this class of place. These buildings clearly illustrate the advancement of construction techniques from the 1960s through to the mid 1970s and demonstrate the broad range of design approaches of the period. The podiums of the majority of these places have been modified at street level. Examples include:

Former RACV Club, 111-129 Queen Street (Bates Smart & McCutcheon, 1961) (Interim HO1068)

Former Australia Pacific House, 136-144 Exhibition Street (McIntyre McIntyre & Partners, 1975-78)

Royal Insurance Group Building, 430-442 Collins Street, (Yuncken Freeman, 1965) (Interim HO1010)

Office Building, 516-520 Collins Street (architect unknown, c1974)

Former Guardian Building, 454-456 Collins Street (Bates Smart & McCutcheon, 1960-61)

Former South British Insurance Company Ltd Building, 155-161 Queen Street (Bates Smart & McCutcheon, 1961-62)

Former State Savings Bank, 258-264 Little Bourke Street (Meldrum & Partners, 1961)

MLA Building, 308-336 Collins Street (Stephenson & Turner, 1963)

Royal Mail House, 255-267 Bourke Street (D Graeme Lumsden, 1963)

Former Sleigh Corner Building, 158-164 Queen Street (Bates Smart & McCutcheon, 1964)

The Former Houston Building, 184-192 Queen Street (E & G Kolle & Associates, 1965)

AMP Tower and St James Building Complex, 527-555 Bourke Street (Skidmore Owings & Merrill in association with Bates Smart & McCutcheon, 1965-69)

Former Dalgety House, 457-471 Bourke Street (Peddle Thorp & Walker, 1966-68)

Former State Saving Bank of Victoria, 233-243 Queen Street (Godfrey & Spowers, Hughes Mewton and Lobb, 1967-68)

Former Legal & General House, 375-383 Collins Street (B Evans, Murphy, Berg & Hocking, 1967)

Former AMP Building, 344-350 Collins Street (Godfrey & Spowers, Hughes Mewton and Lobb, 1966-68)

Equitable House, 335-349 Little Collins Street (unknown architect, 1968)

Former Australia-Netherlands House, 468-478 Collins Street (Meldrum & Partners with Peddle Thorp Walker, 1968-70)

Former Methodist Church Centre, 130-134 Little Collins Street (Bates Smart & McCutcheon, 1966-67)

Cowan House, 457-469 Little Collins Street (E & G Kolle, 1969)

Lonsdale Exchange, 447-553 Lonsdale Street
(Commonwealth Department of Works, 1969)

Former Dillingham Estates House, 114-128 William
Street (Yuncken Freeman, 1976) (Interim HO1180)

Former Bryson Centre, 174-192 Exhibition Street
(Perrot Lyon Timlock & Kesa, 1970-72)

Former Commonwealth Banking Corporation Building,
359-373 Collins Street (Bates Smart & McCutcheon,
c1972-75)

Nubrick House, 269-275 William Street (Buchan
Laird & Buchan, 1972)

Former Law Department Building, 221-231 Queen
Street (Fischer Group, 1972)

Former National Bank of Australasia Stock Exchange Branch, 85-91 Queen Street (Meldrum & Partners, 1973)

Former MLC Building, 303-317 Collins Street (Demaine, Russell, Trundle, Armstrong & Orton, c1970-1973)

Office Building, 589-603 Bourke Street (Peddle Thorp de Preu, 1973-75)

Office Building, 178-188 William Street (McIntyre McIntyre & Partners, 1972-73)

Analysis

As a fine and highly intact representative example of a Post-War Modernist office building, the Former Commercial Banking Company of Sydney Building at 251-257 Collins Street clearly demonstrates an important phase in the architectural development of multi-storey office buildings within the Hoddle Grid in the City of Melbourne. Similar to a number of 1960s to mid 1970s buildings listed above, the subject building clearly demonstrates this class of place.

ASSESSMENT AGAINST CRITERIA

✓	CRITERION A Importance to the course or pattern of our cultural or natural history (historical significance).
	CRITERION B Possession of uncommon rare or endangered aspects of our cultural or natural history (rarity).
	CRITERION C Potential to yield information that will contribute to an understanding of our cultural or natural history (research potential).
✓	CRITERION D Importance in demonstrating the principal characteristics of a class of cultural or natural places or environments (representativeness).
	CRITERION E Importance of exhibiting particular aesthetic characteristics (aesthetic significance).
	CRITERION F Importance in demonstrating a high degree of creative or technical achievement at a particular period (technical significance)
	CRITERION G Strong or special association with a particular community or cultural group for social, cultural or spiritual reasons. This includes the significance of a place to Indigenous peoples as part of their continuing and developing cultural traditions (social significance).
	CRITERION H Special association with the life or works of a person, or group of persons, of importance in our history (associative significance).

RECOMMENDATIONS

Recommended for inclusion in the Schedule to the Heritage Overlay of the Melbourne Planning Scheme as an Individual Heritage Place.

Recommendations for the Schedule to the Heritage Overlay (Clause 43.01) in the Melbourne Planning Scheme:

MELBOURNE PLANNING SCHEME

EXTERNAL PAINT CONTROLS	No
INTERNAL ALTERATION CONTROLS	No
TREE CONTROLS	No
OUTBUILDINGS OR FENCES (Which are not exempt under Clause 43.01-4)	No
INCLUDED ON THE VICTORIAN HERITAGE REGISTER	No
PROHIBITED USES MAY BE PERMITTED	No
ABORIGINAL HERITAGE PLACE	No

OTHER

N/A

REFERENCES

Contextual History references contained within *City of Melbourne Hoddle Grid Heritage Review: Postwar Thematic Environmental History 1945-1975*

Architect, July-August 1973.

Building Application Plans (BAP), City of Melbourne.

City of Melbourne Maps (CoMMaps), Site Details.

Cross-Section: No. 208, March 1970.

Current Accounts [CBC Sydney publication], (1973 & 1974), via CBC Officers Club, 'Melbourne office, 257 Collins Street, Melbourne', <<http://www.cbcbank.com.au/images/Branches/VIC/VIC%20Melb%20Office.htm>> accessed 23 October 2019.

Goad, Philip's 'Moderate Modernism, 1945-77' in Goad, Philip & Bates Smart (Firm) (2004), Bates Smart : 150 years of Australian architecture, Fishermans Bend [Vic], pp146-213.

Goad, Philip (2012), 'Bates Smart & McCutcheon' in Philip Goad & Julie Willis's (Eds.) (2012), *The Encyclopedia of Australian Architecture*, Port Melbourne.

National Library of Australia (NLA), images and photographers as cited.

National Trust of Australia, Victoria (NTAV) Victorian Heritage Database (VHD) record, <<https://vhd.heritagecouncil.vic.gov.au/>>, accessed 23 October 2019:

'Former Bank of Victoria, 251 Collins Street, MELBOURNE, MELBOURNE CITY'

State Library of Victoria (SLV), picture collection, images and photographers as cited.

PREVIOUS STUDIES

Central Activities District Conservation Study 1985	Ungraded
--	----------

Central City Heritage Review 1993	Ungraded
--	----------

Review of Heritage overlay listings in the CBD 2002	Ungraded
--	----------

Central City Heritage Review 2011	Ungraded
--	----------

STATEMENT OF SIGNIFICANCE

Heritage Place: Former Commercial Banking Company of Sydney Building

PS ref no: HOXXXX

What is significant?

The Former Commercial Banking Company of Sydney Building, 251-257 Collins Street, a multi-storey office building constructed in 1971-73.

Elements that contribute to the significance of the place include (but are not limited to):

- The building's original external form, materials and detailing
- The building's high level of integrity to its original design.

Later alterations made to the street level facades are not significant.

How it is significant?

The Former Commercial Banking Company of Sydney Building at 251-257 Collins Street is of historical and representative significance to the City of Melbourne.

Why it is significant?

Constructed in 1971-73, to a design by Bates Smart & McCutcheon, the Former Commercial Banking Company of Sydney Building has a clear association with the postwar building boom which transformed central Melbourne into a modern high-rise city. The design of these commercial buildings from the late 1950s to the mid-1970s – many of which were architect designed – was driven by the commercial demands and the prestige afforded by a dominant city presence (Criterion A).

The Former Commercial Banking Company of Sydney Building is a fine and highly intact representative example of a Post-War Modernist commercial building. The building strongly reflects the style which was popular in the 1960s to the mid 1970s, particularly in central Melbourne. Constructed as a 15-storey building in Collins Street, the Former Commercial Banking Company of Sydney Building clearly demonstrates typical characteristics of a later postwar structure including identically detailed front and

rear structural facades which clearly express the structure externally, wall cladding with integral suspended sunhoods shading deeply recessed bands of continuous glazing, strong horizontal lines across the facades and the use of materials such as precast concrete panels. These details demonstrate important aspects of the Post-War Modernist style (Criterion D).

Primary source

Hoddle Grid Heritage Review (Context & GJM Heritage, 2020)