

Enquiries:

Customer Enquiry Centre Newcastle City Council

Phone: (02) 4974 2000

Published by:

Urban Planning Team Strategic Planning Newcastle City Council 282 King St, Newcastle Phone: 02 4974 2000

Post: PO Box 489

NEWCASTLE NSW 2300

Fax: 02 4974 2222

E-mail: mail@ncc.nsw.gov.au **Web**: www.newcastle.nsw.gov.au

Disclaimer

Although great care has been taken in the preparation of these documents/maps, Newcastle City Council makes no representation or warranty as to the accuracy, adequacy, currency, reliability or completeness of any information contained in them. Assessing accuracy and reliability of information is the responsibility of the user. All documents/maps are subject to change without notice and Newcastle City Council is under no obligation to update the information contained herein. Newcastle City Council accepts no responsibility for any misprints, errors, omissions or inaccuracies in these documents/maps or for loss or damages resulting from reliance on any information provided.

© 2017 Newcastle City Council

Contents

FO	REW	ORD	1
		WLEDGEMENTS	
		- BACKGROUND STUDY	
1.		ERVIEW	
		Purpose	
		Scope	
		Master Plan area	
		Approach	
2.		NTEXT	
		HISTORY	
		Core strategies	
	2.3	Trends and Influences	13
3	CONSIDERATIONS		
	3.1	Challenges to address	15
	3.2	Opportunities to build upon	19
	3.3	Redevelopment potential	20
PA	RT B	- WICKHAM MASTER PLAN	26
4.	VIS	SION	27
	4.1	RAIL EDGE PRECINCT	29
	4.2	VILLAGE HUB	31
	4.3	HARBOUR EDGE PRECINCT	33
	4.4	EMERGING INDUSTRY QUARTER	35
	4.5	Park edge precinct	37
	4.6	Wickham Park	39
5.	IMF	PLEMENTATION	41
	5.1	IMPROVE ACCESSIBILITY AND CONNECTIVITY WITHIN WICKHAM AND TO ADJOINING AREAS	
	5.2	CREATE SAFE, ATTRACTIVE AND INCLUSIVE PUBLIC PLACES	50
	5.3	Ensure built environment is functional, responsive and resilient	64
RIF	RUING	SRAPHY	74

Foreword

Wickham is changing!

The area's role continues to evolve from a once semi-industrial area at the outer fringe of the Newcastle City Centre into a mixed use urban neighbourhood supporting the emerging commercial core within Newcastle West.

The area is experiencing increased investor interest and new developments, due to its proximity to Newcastle West, Newcastle transport interchange (currently being constructed), the Newcastle harbour, as well as, the availability of larger sites zoned mixed use and an urban structure and topography amenable to pedestrians and cyclists.

The Wickham Master Plan is the result of an extensive program coordinated by Newcastle City Council, which included identification, and assessment of challenges and opportunities through both formal and informal stakeholder consultation and liaison. Stakeholders included landowners, local businesses, community groups, design professionals as well as various State government agencies.

The Wickham Master Plan outlines the envisioned future character of the area and establishes various strategies that build upon the opportunities and challenges identified in order to guide future redevelopment, public domain and infrastructure plans and works.

To achieve the identified vision for the area, the Wickham Master Plan also includes implementation strategies. These strategies were tested and refined having regard to expert market and economic analysis, traffic assessment, 3D modelling and further stakeholder input.

The Wickham Master Plan will ensure efficient access and connectivity, safe, attractive and inclusive public places, and a built environment that is resilient, functional, and responsive to the needs of the existing and future community.

Acknowledgements

Newcastle City Council wishes to thank all individuals and organisations who have contributed their information and opinions into the preparation of the Wickham Master Plan

The following organisations are particularly acknowledged for freely sharing of information and expertise to provide a more thorough plan than may have otherwise been achieved.

NSW State Government agencies:

- Transport for NSW
- Roads and Maritime Services
- Department of Planning and Environment
- Families and Communities Services
- Urban Growth NSW
- Office of the NSW Government Architect
- Subsidence Advisory NSW

Architects, design and development professionals:

- CKDS Architecture
- EJE Architecture
- Oceania Clarke
- O'Connell Architecture and Design
- SHAC (Architects)
- Shaddock Smith Architects
- Stewart Architecture
- ADW Johnson and Partners
- Barr Property & Planning
- Monteath & Powys
- City Plan Services
- Land Development Solutions

Professional and business associations:

- Urban Development Institute Australia
- The Australian Institute of Architects Newcastle Division
- Hunter Business Chamber
- Throsby Basin and Hamilton Business Chambers

Community groups:

- 'Greater Lifestyles of Wickham' (GLOW)

Local businesses and land owners:

- Good life Church
- Scipio NSW
- The Kloster's Group
- Treetops Scenic
 - FUCHS

PART A - BACKGROUND STUDY

1. Overview

1.1 Purpose

The Wickham Master Plan provides the blue print for guiding the future redevelopment of land within the northwestern part of the Newcastle City Centre. The plan also informs Council's four-year delivery plan to ensure implementation of the envisaged outcomes.

1.2 Scope

The Wickham Master Plan is a place-based strategy that aims to influence the following future outcomes:

- land use mix
- connectivity
- public domain
- built form

To address the Newcastle 2030 Community Strategic Plan (CSP) vision for "a smart, liveable and sustainable city", as well as local issues, including:

- environmental risk
- economic prosperity
- community wellbeing

The Wickham Master Plan will require a range of subsequent actions in order to be realised. These actions are outlined in 'Section 5 *Implementation* of this plan.

1.3 Master Plan area

The Wickham Master Plan applies to land bound by the 'Newcastle Transport Interchange' in the south, Throsby Creek along the east (extending from the Wickham 'tree of knowledge' to the Cowper Street Bridge) Albert Street along the north and Maitland Road to the west. This area forms part of the Newcastle City Centre, as shown on Map 1 – Context of Wickham Master Plan area within Newcastle City Centre.

1.4 Approach

The approach taken in preparing the Wickham Master Plan reflects the view that "design seeks to answer how things perform and work, not just how things look. It recognises that design is both a process and an outcome", as championed by the NSW Government Architect's draft discussion paper 'Better Placed' - A design led approach: developing an Architecture and Design Policy for New South Wales, 2016.

The process was both people focused and evidence based. It involved a program of extensive stakeholder consultation and feedback, rigorous testing and assessment of options and scenarios.

Stakeholders included:

- land owners
- business operators
- community groups
- design professionals
- state agencies
- council expertise
- independent consultants

Information was collated from a broad range of existing studies, strategies and plans, and by connecting to other projects currently being undertaken by Government and Council.

3D modelling of the Wickham Master Plan area was developed to test building scale and bulk within the context of the Newcastle City Centre as well as analysis of individual streetscapes, solar access, and view sharing. This testing was undertaken in liaison with a range of design professional both internal and external to Council.

Independent consultants were also appointed to provide the following components of the process:

- a. Traffic and transport assessment, undertaken by Bitzios Consulting, which assessed the current capacity of the street network to cater for increases in development, potential traffic management changes, improvements to ensure safety and maintain or improve amenity of the local streets.
- b. Economic and market analysis, undertaken by AEC group, which identified current market position, impediments and or incentives for redevelopment, plus mechanisms or incentives for providing additional community benefits over and above standard developer contributions.
- c. The Hunter Research Foundation carried out facilitation of workshops for community and stakeholder engagement.

The program for preparing the Wickham Master Plan included the following stages and milestones:

Dec 2016	Project scoping	To address matters identified in Newcastle Urban Renewal Strategy.
Jan 2016	Review previous work	To gain understanding of potential issues and implications as well as Council's previous strategic decisions.
Feb 2016	Stakeholder consultation	To gain insight of local issues and relevant projects by internal and external stakeholders.
	Collect and collate field data	To gain insight into land use mix, condition of building stock, streets, parks and infrastructure.
Mar 2016	Review and analyse	To identify trends and influences influencing Wickham based on information available and that collected.
Apr 2016	Prepare discussion report	To identify potential challenges and opportunities for Wickham based on findings and analysis.
27 Apr 2016	Landowner workshop	To confirm initial findings and interpretation of these with local landowners and business stakeholders and to identify options for addressing these.
18 May 2016	Technical workshop	To develop options and solutions confirmed by the local landowner and business workshop together with Council's and NSW State Government agencies' technical experts.
	Formulate potential outcomes	To document options identified in workshops, stakeholder liaison and expert advice, by mapping and 3d modelling these.
	Economic and market analysis	To ensure the economic viability of the proposed strategies, and identify the means for delivering the envisaged outcomes.
	Traffic modelling and testing	To determine the capacity of the urban structure to accommodate increased densities, and manage impacts on local traffic, pedestrian accessibility and amenity, and car parking.
Jan -Feb 2017	Prepare draft Master Plan	To compile the preferred options and document the proposed vision and strategies for Wickham.
Mar 2017	Report draft Master Plan	To seek initial endorsement to carry out of formal public exhibition.
Apr- Jun 2017	Public exhibition	To provide community with a formal opportunity to voice their support and identify any outstanding issues.
Jul - Sep 2017	Review submissions	To consider matters raised during consultation and determine means of addressing these.
Oct 2017	Report outcomes	To report public exhibition to council with any recommended changes to the final Wickham Master Plan.
	Adopt Wickham Master Plan	To endorse the Wickham Master Plan as the means of guiding future decisions and works by Council.
Dec 2017	Commence actions	To ensure the vision of the Wickham Master Plan is implemented as identified.

2. Context

2.1 History

2.1.1 Wickham Urban Village

Wickham was first subdivided in the mid-1800s and by the 1900s was Newcastle's most popular suburb for workers with a population of 7,000 residents. Much of the current urban structure reflects the original pattern of development.

Figure 1 – Wickham Panorama Circa 1906 (source: www.coalriver.wordpress.com)

Part of Wickham was undermined in the late 1800s by The Maryville Colliery Company Limited, and still poses a subsidence risk. Furthermore, the railway connection to the Wickham and Bullock Island Colliery in Carrington is still a prominent element in the existing urban structure.

While a range of land uses were already dispersed throughout Wickham, its popularity as a residential suburb declined by the 1950s, resulting from increased private motor vehicle ownership allowing people to travel further out of the city and a desire for residential suburbs to develop away from the working harbour and associated industrial areas. At this time, the Northumberland County Council also imposed a greater degree of separation between land uses through the introduction of zoning under the 1960 Northumberland County District Planning Scheme. As a result, Wickham was zoned for light industrial uses to service the nearby harbour and other heavier industry, including the BHP steel works.

Much of Wickham is still characterised by an eclectic and contrasting mix of larger industrial structures and smaller residential dwellings.

Decline in local manufacturing in Newcastle in the 1970s and 1980s reflecting trends experienced in many Australian cities saw a re-emerging popularity for inner city areas close to facilities and services. However, returning residents had different expectations (i.e. car parking and residential amenity similar to outer suburbs), creating new challenges.

Council intervened by targeting Wickham for revitalisation through the Federal Government's 'Building Better Cities Program', resulting in the 'Wickham Urban Village, A Concept Strategy and Study' (1996) and subsequent introduction of mixed use zoning and preparing a 'Wickham Urban Village urban design guidelines' (2006) later adapted as a locality specific section within Newcastle Development Control Plan 2005.

2.1.2 Newcastle City Centre Urban Renewal Program

In 2012, the NSW State government introduced the Newcastle Urban Renewal Strategy (NURS). This strategy, updated in 2014, advocates a strategic shift of the commercial core of the Newcastle City Centre from Newcastle East to Newcastle West.

The NURS also identified the need for Council to identify appropriate building envelopes, land use and public domain planning for the Wickham area; hence, Council has prepared this master plan.

Figure 2 Newcastle Urban Renewal Strategy: overview of initiatives (source: NURS 2012)

2.2 Core strategies

2.2.1 The Newcastle 2030: Community Strategic Plan

The Newcastle 2030: Community Strategic Plan (CSP) is Council's overarching strategy that was prepared in consultation with the community to set the agenda for Council's programs and plans in achieving a common vision for the city.

The CSP identifies a vision for "Newcastle to be a smart, liveable and sustainable city", which is supported by seven strategic directions:

- Connected city
- 2. Protected and enhanced environment
- 3. Vibrant and activated public places
- 4. Caring and inclusive community
- 5. Liveable and distinctive built environment
- 6. Smart and innovative city
- 7. Open and collaborative leadership

2.2.2 Other Related Strategies

Council has adopted specific strategies to guide its service areas. The Wickham Master Plan provides a means of implementing the following at a local level:

- Smart City Strategy (currently being prepared)
- Newcastle Low Lying Lands Study (currently being prepared)
- Disability Access and Inclusion Plan (2016)
- Local Planning Strategy (2015)
- Newcastle Economic Development Strategy (2015)
- Cultural Strategy (2015)
- Social Strategy (2015)
- Parkland and Recreation Strategy (2014)
- Citywide Transport Strategy (2014)
- Heritage Strategy (2014 2017)
- Newcastle Environmental Management Strategy (2013)
- Newcastle City-wide Floodplain Risk Management Study and Plan (2012)

2.3 Trends and Influences

2.3.1 Newcastle urban transformation and transport program

The Newcastle Urban Transformation and Transport Program aims to strengthen connections between the city and the waterfront, create new jobs, provide more public space and amenity and deliver better transport to revitalise Newcastle's City Centre.

The core influences on Wickham result from

- 1. The strategic shift of the commercial core of the city centre to Newcastle West, as identified within the Newcastle Urban Renewal Strategy (NURS).
- 2. The development of a 'Newcastle Transport Interchange' at Wickham that incorporates the Sydney to Newcastle heavy rail terminus, light rail connection to Newcastle East and bus connection to other centres and suburbs within the Greater Newcastle Metropolitan Area.

Figure 3- Wickham Interchange Visualisation (source: http://ourtransport.revitalisingnewcastle.com.au/wickham-interchange)

2.3.2 Changing demographics

Demand for inner city residential apartments is predicted to continue, given the following universal trends:

- 1. Decreasing household size and a large proportion of people living alone or in shared household arrangements, rather than traditional families.
- 2. Aging population with the 'baby boomer' generation retiring but living longer, resulting in increased proportion of population choosing lower maintenance dwellings with less land.
- 3. Rising land values resulting in the need for increased densities to maintain housing costs at tolerable levels for market acceptance.
- 4. The increasing cost of fuel and travel expenses resulting in a change of focus to 'affordable living' where homes are within walking distance of public transport, employment, and/or local retail and services.

2.3.3 Economics and employment

Local employment and businesses continue to shift from those that are industrial driven (such as manufacturing) to ones that are population driven and services based.

The main exception to this trend are opportunities for economic and employment generating uses within the emerging 'smart technologies' as promoted under Council's smart city program. Potential uses within the technology sector within Wickham include shared work spaces for start-up businesses, 'makerspaces' for low impact electronic component manufacturer, 3D printing, and flexible spaces to accommodate changing business models over time.

Increased demand for redevelopment within Newcastle West and the Wickham Master Plan area to higher profit yielding land uses, such as residential apartments, has resulted in uplift in local land values. While this is beneficial to existing landowners and investors exiting the local market, it is less desirable for new businesses that require considerable floor area, as were traditionally attracted to Wickham. Such businesses are likely to locate further from the city centre where start-up costs are more feasible.

Furthermore, redevelopment expectation also influences unimproved land values. Therefore, it is important that expectations be managed through density controls to avoid over inflation of unimproved land values that would result in the sterilising of land from redevelopment.

Figure 4 Employment space need to be flexible to respond to changing business models and employment Source: http://rockfordmaker.space/examples/

3 Considerations

3.1 Challenges to address

The key challenges for the local area were identified through stakeholder consultation and included within the Wickham Master Plan Discussion Report (April 2016). These were further confirmed and refined through the facilitated stakeholder workshop held in April and May of 2016.

The challenges for the Wickham Master Plan to consider and address include:

3.1.1 Accessibility and connectivity

- Lack of connections between the urban areas and Wickham Park due to physical barrier formed by the fenced off Bullock Island railway corridor.
- Inadequacy of existing footpaths to provide continuous universal access for pedestrians due to age and/or condition of existing pavement, narrow footpaths impeded by street trees, electrical poles, signs and driveway crossings.
- Physical isolation from Newcastle West due to removal of level crossing at the southern end of Railway Street.
- Barrier for pedestrian and cycling connectivity to Throsby Creek due to high volumes of traffic along Hannell Street.
- Impacts of through traffic along Hannell Street on local intersection.
- Potential conflict between traffic generated by the 'Newcastle Transport Interchange' and local users.

Figures 5 to 7 Barriers to accessibility due to dead-end laneways, gates and fencing between urban area and Wickham Park, and limited crossings along Hannell Street

3.1.2 Increased demand for car parking

- Loss of existing temporary car parking within Honeysuckle adding demand in surrounding areas including Wickham.
- Increase in construction workers' vehicles due to increase development.
- Commuters driving to the 'Newcastle Transport Interchange' if cheaper and/or more convenient than transferring from other modes of public transport accessible from their point of origin (e.g. home).
- Increase in workforce accessing Newcastle West.

3.1.3 Maintaining land for employment

- Seek to provide a mix of compatible land uses within new development (not just residential).
- Ensuring that existing and potential new businesses are not priced out of the area due to inflated land values or rents.
- Ensure planning framework supports compatible employment generating uses.
- Provide necessary infrastructure to facilitate new clean and high tech industries in line with Council's Smart City Strategy.

3.1.4 Safety and amenity

- Perceived excessive vehicular speeds along local streets.
- Poor amenity of the public domain for pedestrians.
- Lack of natural surveillance of laneways.
- Lack of natural surveillance to Wickham Park.

3.1.5 Physical limitations

- The area is subject to the 1:100 year flood events within the Hunter River, which poses requirements for minimum floor heights of habitable areas and for underground parking entries.
- Parts of Wickham are identified as low-lying land with respect to tidal and groundwater influences, which will pose future challenges as sea levels rise
 in the medium to long-term future.
- Whilst mine subsidence does not affect much of the project area, according to Subsidence Advisory NSW mapping, other areas will require
 assessment and potential remediation to enable redevelopment.
- Previous and current industrial uses may potentially result in contamination of soil and/or groundwater, which will require remediation prior to redevelopment.

3.2 Opportunities to build upon

Opportunities identified for the Wickham Master Plan area were identified by stakeholder consultation and include:

3.21 Location

- Adjacent to new central business district of Newcastle City Centre.
- Adjoins public transport interchange, hence accessible to various destinations.
- Located on Throsby Creek within Newcastle Harbour.

3.2.2 Wickham Park

- Inner city parkland to meet recreational and social needs of local community.
- Major events space close to public transport.
- Potential for expansion and improvement of sporting facilities.
- Integrate community facilities.
- Provide pedestrian and cycling links from Maitland Road to Newcastle Harbour.
- Activate park edge.
- Formalise car parking.

3.2.3 Physical attributes

- Level topography ideal for cycling and walking.
- View sharing to Newcastle Harbour or Wickham Park.
- Access to existing infrastructure.
- Substantial part of area not constrained by mine subsidence.
- Land constrained by mine subsidence may be legible for assistance under the Newcastle Mines Grouting Fund administered by the Hunter Development Corporation in certain circumstances.

3.2.4 Eclectic urban character

- Varied building types, scale and styles.
- Vibrant examples of community place making and public art.
- Historical influences evident throughout existing urban structure and remnant built form.
- Well maintained heritage items.
- Wide-ranging mix of land uses.

Figure 8 What attendees of the landowner workshop like best about Wickham

Figure 9 Opportunities identified for Wickham by attendees of the landowner workshop

3.3 Redevelopment potential

3.3.1 Land availability

According to the economic and market analysis carried out by AEC Group in preparation of the Wickham Master Plan, assembly of development sites through consolidation of multiple individually owned sites is usually the key challenge to delivering urban renewal, particularly in areas envisaged for increased development densities. While this applies in pockets of Wickham, for the most part the Wickham Master Plan area contains a readily available supply of larger former industrial sites that, although potentially requiring decontamination, lend themselves to supporting substantial development. *Map 5 - Property ownership pattern* illustrates land parcels amalgamated or under common ownership.

Map 6- Wickham redevelopment potential identifies land that is 'likely to redevelop' or 'have the potential to redevelop' within the life of the Wickham Master Plan (20 years). This land includes:

- 1. Former Bullock Island rail corridor, which is a key site for activating Wickham Park, improving connectivity and natural surveillance, and provision of public car parking.
- 2. Land with an active development consent
- 3. Land parcels with an area greater than 1000 square metres particularly where:
 - Torrens titled, or
 - under single (or majority) ownership, and
 - vacant land, or
 - Consisting buildings at the end of their lifecycle or where feasibility of potential redevelopment is greater than retention value.

Inversely sites identified as being 'unlikely to be redeveloped' includes land:

Containing a heritage item, except for potential adaptive reuse that supports conservation value.

- Recently or currently being redeveloped.
- 2. Containing existing development of value, quality and size that renders the site unfeasible for redevelopment within the life of the Wickham Master Plan.
- 3. Strata titled for residential uses (e.g. apartments), given the additional challenge of requiring agreement by the majority of owners to sell and/or redevelop.

Whilst redevelopment is not necessarily impossible on these sites, the masterplan considers that densities (i.e. maximum building heights and maximum floor space ratios) will remain for the life of the plan.

Figure 10 Buildings at the end of their lifecycle identified as likely for future redevelopment.

3.3.2 Development capacity

The development capacity of land is a measure of the potential redevelopment density able to be accommodated and is determined by both planning capacity and market capacity.

Planning capacity (or theoretical capacity) refers to the physical ability of land to be developed, taking into account permissibility under planning framework, environmental and infrastructure constraints.

The following factors were considered in determining the planning capacity for redevelopment within the Wickham Master Plan area:

- Environmental and physical constraints of the land to support development (e.g. flood risk, ground water levels, potential future sea-level rise, geotechnical conditions including mine subsidence, potential site contamination from current or past uses).
- Site area available for redevelopment having regard for development controls, design codes and standards (e.g. SEPP 65 Residential Apartment Design Guide) that identify the provision of open space, landscaping, car parking, building separation to adjoining uses, and infrastructure needs.
- Envisaged future urban structure and character as determined through stakeholder consultation and identified further within section '4.
 VISION'.
- Potential impacts on and from adjoining land including the public realm at street level (e.g. overshadowing, loss of solar access, wind tunnelling, loss of privacy, or impacts from noise and/or pollution).
- Capacity of the local street network to accommodate traffic generation in addition to that generated by the 'Newcastle Transport Interchange' and future envisaged commuter car parking, as assessed by Bitzios Consulting.

Market capacity refers to issues of commercial viability - whether pricing levels, development costs, etc. make development a commercial proposition (i.e. if development is financially feasible). In order to determine the market capacity of land within the Wickham Master Plan area Council appointed AEC Group to prepare an economic and market analysis, having consideration of the following:

- Availability and cost of assembling suitable land for development (influenced by land ownership fragmentation and quality of existing buildings).
- Feasibility (ability to develop the land for less than the potential return).
- Demands for individual land uses and what price people are willing to pay.

The economic and market analysis demonstrated that whilst the capacity of individual sites may vary; a minimum floor space ratio of 1.5:1 is generally required in order for redevelopment within the Wickham Master Plan area to be determined feasible. However, sites consisting major improvements, such as an existing industrial building, may require a higher floor space ratio (e.g. FSR 2:1) in order to be feasible for redevelopment.

The existing redevelopment capacity within Wickham is delimited by current development standards set within the Newcastle Local Environmental Plan 2012, which include maximum height of buildings (HOB) and maximum floor space ratios (FSR). Map 7- Existing Density Controls provides a summary of existing density controls applying to the Wickham Master Plan area.

Note: Floor Space Ratio (FSR) is a measure to determine the area of floor space permitted within a development site in comparison to the site area.

FSR is written as a ratio of X: 1, where X represents the proportion of floor space and the site area is always expressed as a factor of one (1). FSR is useful in understanding the potential future development yields or local population projections when determining development feasibility, future infrastructure needs or potential traffic generation.

PART B - WICKHAM MASTER PLAN

4. Vision

Wickham Master Plan area will continue to evolve into a diverse and dynamic mixed-use neighbourhood.

Redevelopment will support increased residential densities as well as economic and employment generating uses that compliment and support the adjoining emerging commercial core of the Newcastle City Centre located within Newcastle West.

Urban renewal within the area is envisaged to build on the existing urban structure to deliver greater connectivity, improved public domain amenity, and a built form reflecting the envisaged function and character.

For the purposes of describing the envisioned character and function across the Wickham Master Plan area, six interconnecting urban precincts are identified within *Map 8 - Wickham urban precincts* and described below.

Figure 11 - Envisaged character of Wickham as viewed south from current roundabout at intersection of Hannell and Cowper Streets

4.1 Rail edge precinct

The rail edge precinct provides an interface to the emerging commercial core of the Newcastle City Centre (in Newcastle West) through provision of mixed-use development. The precinct capitalises on its location adjacent to the 'Newcastle Transport Interchange' and the potential pedestrian trade generated by providing ground level commercial uses along Railway, Union, Wickham, and Charles Streets with neighbourhood level retail and services activating the street corners with Station Street.

Additional development capacity may be achieved for development proposals that enable adequate solar access and view sharing, meet relevant design codes, and provide a quantifiable community benefit to Wickham in exchange for additional building height. This approach will require introduction of a clause within Council's LEP to support a variation from the current height of buildings (HOB) map (this is described further within Part 5 Implementation of the Wickham Master Plan).

Community benefits may include such things as additional social housing, identified road widening along Railway Lane and also Bishopsgate Street and/or provide additional car parking (surplus to the requirements of the uses within the development) to cater for commuters, city employees and the adjoining residential area to the north.

Figure 12 - Envisaged rail edge precinct viewed from the south

Subject to the aforementioned qualifications, the height of buildings in this precinct has capacity to increase upwards from current limits of 24m (8 storeys) and 35m (11 Storeys) to 45m (14 storeys). Land bound by the Newcastle Transport Interchange, Stewart Avenue and Hannell Street, Bishopsgate and Charles Streets has potential to accommodate even greater building height of up to 60m (20 storeys), which provides a transition from the adjoining height limit of 90m (30 storeys) allowed along Hunter Street in Newcastle West.

However, development fronting Bishopsgate Street (adjoining the Village Hub Precinct) is envisaged to retain a lower scale and residential focus, with new buildings reflecting the design elements and rhythm of the traditional terraces located between Union and Wickham Streets, thereby maximising solar access from the north.

Figure 13 - Envisaged rail edge precinct viewed from the north

4.2 Village hub

The village hub incorporates much of the original residential subdivision patterns established in the late 1800s, which is also characterised by narrow streets and a mix of lower scale residential building typologies.

Redevelopment and infill development within this precinct includes terrace style housing, shop top housing and smaller residential apartment buildings up to three storeys in height that incorporate design elements complimentary to existing housing stock.

Buildings are setback from the front boundary to provide opportunities for small gardens, landscaping, forecourts or colonnades. Provision of onsite car parking and driveway access are limited to favour pedestrian amenity and safety along footpaths. Union Street provides the main pedestrian connection linking the predominantly residential precinct to the 'Newcastle Transport Interchange' and the commercial core of the Newcastle City Centre.

A dedicated off street cycleway is provided along the northern side of Church Street and extends beyond this precinct to connect between Maitland Road (via Wickham Park and the former Bullock Island rail corridor) and the existing cycleway along Throsby Creek via part of the western side of Hannell Street and the Throsby Street traffic lights.

Union Street acts as the main pedestrian spine for the precinct with generous footpath widths and street trees contributing to a high amenity.

Retail and commercial activity is located in clusters throughout the precinct particularly around community activity and gathering areas.

Figures 14 and 15 - Union Street is envisaged to develop as a high amenity pedestrian environment with widened footpath and street tree planting, it will act as the main north south pedestrian route between the transport interchange and the master plan area

Figures 16 - Envisaged village hub viewed from the south

Figure 17 - Envisaged village hub viewed from the east.

4.3 Harbour edge precinct

The Harbour edge precinct builds on the recreational and economic opportunities on offer within this prime waterfront location. While allowing for an intensification of use, the precinct maintains a scale of three storeys and uses, reflecting a maritime character that supports entertainment and tourism activities in favour of residential uses.

The parkland within the southern part of this precinct is further embellished to cater for the launching of small sailing craft and other passive recreational activities. Pedestrian and cycling links between the 'Newcastle Transport Interchange' and the foreshore promenade are improved and include public amenities and facilities supporting a potential ferry stop.

An extended ferry service with an additional ferry stop at the northern end of this precinct will provide greater connectivity along the Newcastle harbour between Wickham, Honeysuckle, Newcastle East, Stockton, and the proposed cruise ship terminal.

Publicly accessible land along Throsby Creek enables the incorporation of mitigation measures that protect Wickham from flood events and impacts of predicted sea level rise.

Figure 18 - Envisaged harbour edge precinct viewed from the north east

Figure 19 - Envisaged harbour edge precinct viewed from the south east

4.4 Emerging industry quarter

This precinct's focus is on the provision of a range of employment and business opportunities. The availability of larger development sites and wider streets within this precinct allows redevelopment to be of a larger scale development than within the 'village hub' precinct. However, increased development capacity is only supported where redevelopment provides real opportunities for fostering business and employment generation.

Economic opportunities are likely to continue in service industries, distribution centres, and small-scale niche manufacturing, including growth in smart technologies, research and development. The provision of technological infrastructure and piloting of 'smart city' initiatives within proximity to public transport, residential and lifestyle options make this an ideal location for emerging technological and creative industries, characterised by flexible work places that enable collaboration and resource sharing.

The former Bullock Island corridor is envisaged to be incorporated in the future redevelopment as open space and embelished to form an attractive landscape element linking to adjoining parts of the corridor.

Figure 20 - Envisaged emerging industry quarter viewed from the north

Anticlockwise from above, Figure 21 - Envisaged emerging industry quarter viewed from the west, Figure 22 - coworking in new smart industries, Figure 24 and 25 opportunities for incorporating former Bullock Island rail corridor as landscape element into redevelopment

4.5 Park edge precinct

The Park edge precinct provides an active edge and natural surveillance to the eastern side of Wickham Park from residential apartment development and clusters of commercial and retail uses.

This precinct provides key connections for pedestrians and cyclists through the extension of Holland Street and the opening of the former Bullock Island rail corridor for public access. The precinct also includes the creation of a new development parcel in the former railway lands and the construction of a new one-way street extending along the southern boundary of Wickham Park from Maitland Road to Railway Lane. This new street provides an activated edge to the park and enables access to new formalised car parking areas, which cater for weekend sporting or community events and provides overflow car parking for commuters and/or city workers during week days within proximity to the interchange.

Redevelopment delivering a public benefits, such as road widening or surplus publicly available car parking within the precinct will receive bonus incentives such as additional floor space and/or increased building heights ranging from six to 14 storeys.

Figure 25 - Envisaged park edge precinct viewed from the north

Figure 26 - Envisaged park edge precinct viewed from the west

Figure 27 - Envisaged park edge precinct viewed from the east

4.6 Wickham Park

Wickham Park caters for the social and recreational needs of both local residents and the wider Newcastle community and provides a range of activities and facilities including:

- Playing fields
- Playground and informal nature based play areas
- Community gardens
- Market and event space
- Community facilities and amenities,

The Croatian Wickham Sports Club could be better integrated within Wickham Park including opportunities for improvements and extension to the playground area, opportunities to collocate other community and/or commercial facilities with the community operated clubhouse. The bowling greens have potential for incorporating hardcourt facilities for various sporting codes. New community gardens may be located and expanded within the southeastern part of the park to utilise year-round solar access for ideal plant growth.

New amenities facilities would best be located in a central location adjacent to the existing grandstand building, where both clearly visible and accessible from most parts of the park. Provision of other smaller facilities within the precinct could open during events.

The entire precinct may be utilised to cater for larger sporting or community events and festivals, which benefit from improved pedestrian and cycle links to public transport and adjoining areas and from construction of a new roadway, which provides access to formalised parking areas. The treed area to the north west of the precinct provides a shaded area for local markets and smaller community events.

Vegetation is maintained to maximise natural surveillance from adjoining uses and to provide a feeling of openness. The precinct also incorporates some of the lowest land within Wickham hence making it ideal for incorporation of stormwater management devices and groundwater pumping facilities within the landscape.

Figure 28 - Wickham
Park caters for the
social and
recreational needs of
both local residents
and the wider
Newcastle community.

Figure 29 - Envisaged redevelopment of Wickham Park

5. Implementation

This section identifies objective, strategies, and actions required to implement the desired vision for Wickham, as outlined in section 4 of this master plan. The three key objectives this master plan seeks to achieve include:

- 1. Improve accessibility and connectivity within Wickham and to adjoining areas
- 2. Create safe, attractive and inclusive public places
- 3. Ensure built environment is functional, responsive and resilient

5.1 Improve accessibility and connectivity within Wickham and to adjoining areas

This objective will be achieved by delivery of strategies addressing:

- Pedestrians and cycling network
- Traffic networks
- Car parking

Figure 30 - Proposed pedestrian connection over railway tracks at Railway Street Wickham

Source: http://ourtransport.revitalisingnewcastle.com.au/wickham-interchange

5.1.1 Pedestrian and cycling network

The flat topography and proximity to the Harbour, city centre, public transport and local amenities make Wickham an ideal location to promote a walking and cycling environment. *Map 9- Envisaged pedestrian and cycling network* illustrates the future envisaged pedestrian and cycling network across the Master Plan area.

Strategy: Provide connected and accessible pedestrian and cycling routes through the Wickham Master Plan area

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
1.	Reinstate pedestrian access across the railway corridor at Railway Street via a new pedestrian bridge.	Newcastle Transport Interchange	Transport for NSW	Within 1 year
2.	Union Street will be redesigned with widened footpaths to be the key pedestrian spine and intersection treatment will ensure pedestrian priority.	Streetscape plan	NCC - Strategic Planning	Within 1 year
3.	Provide continuous footpaths along at least one side of all streets throughout Wickham that are universally accessible and introduce measures to improve pedestrian crossings of roadways.	Streetscape plan	NCC - Strategic Planning	Within 1 year
4.	Where possible consolidate or eliminate driveway crossings along the primary frontage of all new developments to improve the amenity and safety of the pedestrian environment.	Development Control Plan	NCC - Strategic Planning	Within 1 year
5.	Incorporate creation of midblock pedestrian walkways as part of new development to improve connectivity between east-west aligned streets.	Development Control Plan	NCC - Strategic Planning	Within 1 year
6.	New cycleways throughout the area provide links to the existing and planned cycling infrastructure to improve permeability across the network. Provision for cycling includes a combination of on and off street options to cater for all abilities and purposes (i.e. commuter or recreational).	Cycling Strategy and Action Plan	NCC - Infrastructure Planning	4 years or less
7.	Reconfigure Church Street to include designated separated two-way cycle lanes along the northern side of the roadway. This will extend across Railway Street to link to Wickham Park and beyond to Maitland Road in the west. The eastern extent will continue southwards along part of Hannell Street to the signalised intersection with Throsby Street and further join to the cycleway along the Harbour onwards to Honeysuckle.	Cycling Strategy and Action Plan	NCC - Infrastructure Planning	4 years or less
8.	The provision and location of end-of-trip facilities, including cycle parking/storage and changing facilities are a crucial component for consideration of implementing cycling infrastructure.	City Centre Public Domain Technical Manual	NCC - Strategic Planning	4 years or less

Clockwise from above:

Figure 31 - Example of bi-directional cycleway as proposed for Church Street

Figure 32 - diagram showing cross-section of Church Street (looking east) to demonstrate proposed cycleway,

Figure 33 - consideration for cycle parking and end of trip facilities is necessary to encourage cycling.

5.1.2 Traffic networks

Traffic within the Master Plan area is influenced by some of Newcastle's major arterial roads, including Hannell Street and Maitland Road, as well as traffic generated by the Wickham Transport Interchange. The future challenge is to maintain a separation of traffic from these arterial roads and non-local traffic generators, and the local street network. Redevelopment within the Master Plan area is limited by the capacity of the narrow local streets to cater for generation of increased traffic whilst aiming to improve the amenity and safety of the pedestrian environment.

Maps 10 - Envisaged traffic management identifies the future envisaged traffic flows and intersections within the Master Plan area.

Strategy: Manage traffic within the Wickham Master Plan area to improve amenity and safety within local streets

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
1.	Restrict traffic flows of local streets to predominantly one-way in order to reduce shortcuts from non-local traffic, reduce the width of the carriageway pavement to enable widening of footpaths and provision of on-street car parking.	Local Area Traffic Management Plan	NCC - Infrastructure Planning	Within 1 year
2.	Widening the road reserve of select streets to enable adequate capacity of traffic, parking and pedestrian flows.	Local Area Traffic Management Plan	NCC - Infrastructure Planning	4 years or less
3.	Introduce traffic calming measures to slow traffic to improve safety for pedestrians and cyclists through implementation of a local area traffic management plan.	Local Area Traffic Management Plan	NCC - Infrastructure Planning	4 years or less
4.	Extend streets and lanes where necessary to eliminate dead ends and to improve connectivity, particularly where linking between Railway Street and Wickham Park	LEP amendment to acquire necessary land.	NCC - Strategic Planning	4 years or less
5.	Provide a new one-way road link along the southern and southeastern edge of Wickham Park within the surplus railway land being part of the former Bullock Island rail corridor. This roadway would link between Maitland Road and Holland Street and provide an activated edge to Wickham Park, as well as providing access to formalised car parking areas and new development parcels that front onto Wickham Park.	Local Area Traffic Management Plan	NCC - Infrastructure Planning	4 years or more

5.1.3 Car parking

Local industry and residential uses within Wickham have traditionally lacked onsite car parking, hence relying on provision within local streets. Whilst new development is required to accommodate car parking onsite the following externalities place increased pressure on demands for on-street car parking:

- 1. The loss of car parking within the city centre due to the uptake of development on land within Honeysuckle, which provided temporary at grade all day parking in the intermediate period (over the last decade). Whilst Transport for NSW have prepared a city centre car parking strategy, this is unlikely to be realised in the short to medium timeframe.
- 2. The absence of public car parking facilities being provided as part of the 'Newcastle Transport Interchange' is likely to increase demand in adjoining areas, particularly within a five-minute walkable catchment. Whilst the purpose of the interchange is to provide a transition between modes of public transport and not act as a park and ride facility, demands are anticipated to remain high until a streamlined public transport solution or park and ride facility outside of the city centre are provided.
- 3. The shift of the commercial core of the city centre to Newcastle West will further increase demand for car parking until future light rail services are expanded and/or advances in technology, such as driverless vehicles, address this issue.

Figure 34 -improved economies of scale and efficient use of space may be achieved by provision of centralised car parking stations, where provision of onsite car parking is not practical or feasible to achieve.

Source: <u>www.my-autoparking.com</u>

Figure 35 -An example of pervious paving applied to define on street car-parking areas and facilitate stormwater management. Source: www.harvestingrainwater.com

Strategy: Manage car parking demands generated both internal and external to the Wickham Master Plan area

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
1.	Introduce timed paid parking restrictions for all on-street parking to ensure parking turnover.	Local Area Traffic Management Plan	NCC - Infrastructure Planning	Within 1 year
2.	Implement a residential parking scheme but only for existing residents that do not have the ability for providing onsite car parking.	Residential parking scheme	NCC - Infrastructure Planning	Within 1 year
3.	Consider extending the parking scheme to provide a limited number of passes to existing businesses that do not have existing onsite car parking.	Residential parking scheme	NCC - Infrastructure Planning	Within 1 year
4.	Ensure on-street parking is restricted where this compromises pedestrian amenity and safety.	Local Area Traffic Management Plan	NCC - Infrastructure Planning	Within 1 year
5.	Decouple car parking ownership from other residential land uses to encourage car parking to be used as a tradeable commodity, thereby increasing consumer choice, improving housing affordability, and maximising efficiency of distribution and opening opportunities for car sharing schemes or car rental businesses.	Development Control Plan	NCC - Strategic Planning	Within 1 year
6.	Design multilevel car parking (where aboveground) to enable future adaptive reuse for other land uses as demands shift in the future to decreases in private vehicle ownership but increase for inner city floor space.	Development Control Plan	NCC - Strategic Planning	Within 1 year
7.	Identify sites for potential centralised public car parking facilities and introduce development incentives such as bonus floor space or building height to encourage development of these.		NCC - Strategic Planning	4 years or less
8.	Create formalised public car parking along the southern edge of Wickham Park, which could provide for both weekend activities and city workers during the week.	POM for Wickham Park	NCC - Recreation and Facilities	4 years or more

Map 11 – Car parking options identifies preferred location of both on street and off-street public car parking, as determined through the traffic modelling and assessment carried out by Bitzios Consulting.

5.2 Create safe, attractive and inclusive public places

This objective will be achieved by delivery of strategies addressing:

- Streetscapes
- Urban Activation
- Land Acquisition

Figure 36 - Visualisation of envisaged safe, attractive and inclusive pedestrian focused public domain along Union Street Wickham.

5.2.1 Streetscapes

The streetscapes within Wickham are eclectic in character, due to the diversity of land uses, street widths, and irregular subdivision patterns. This is a result of the suburb developing over different phases and for different purposes over time rather than being planned and subdivided in one stage.

Many of the narrow older streets were subdivided in the 1800s to accommodate workers' residences and are unlikely to have been constructed to accommodate little more than pedestrian traffic. However, with the inclusion of vehicle lanes, on-street car parking, footpaths, street trees, power poles and driveways, the current standards of pedestrian amenity, safety and universal accessibility are difficult to achieve.

Strategy: Improve streetscapes to meet future capacities and current community expectations

		Actio	ons to achieve this strategy	Mechanism	Responsibility	Commence
			ets within the Wickham Master Plan area to reflect the criteria set out in Table 1 - posed street profiles' and as described below:	City Centre Public Domain Technical Manual Newcastle DCP Local area traffic	NCC - Strategic Planning; and Infrastructure Planning	Within 1 year
				management plan		
4	2.	Foot	tpaths	City Centre Public	NCC -	Within 1
		a)	Each street has a footpath along at least one side that provides universal access to adjoining land and forms a seamless network that connects to surrounding areas.	Domain Technical Manual	Strategic Planning; and	years
		b)	Footpath pavement is consistent with materials selected in the Newcastle City Centre Public Domain Technical Manual.			
		c)	Existing sandstone is reused when relocating the alignment of existing kerb and gutter.			
	3.	Drive	eways	Newcastle DCP	NCC -	Within 1
		a)	New vehicle access to private property is restricted along primary street frontages as identified in <i>Map 12 - Restrictions to location of vehicle access to private land.</i>		Strategic Planning	year
		b)	Redevelopment consolidates vehicle access to minimise driveway crossovers along footpaths. Multiple driveway crossovers accessing individual garaging is not supported.			
		c)	Location of loading zones does not impede pedestrian accessibility or placement of street trees.			

	Actio	ns to achieve this strategy	Mechanism	Responsibility	Commence
4.	Stre	et trees	Newcastle DCP;	NCC -	Within 1
	a)	Where possible urban greening is to be achieved on private property within the front building setback.	Street Tree Technical Manual	Strategic Planning; and	year
	b)	'New' street trees are generally to be located:		Infrastructure	
		i. where not conflicting with existing or planned infrastructure or services		Planning	
		ii. not within the alignment of existing footpaths (but possibly within widened footpath areas)			
		iii. along designated parking lanes at intervals between 12m to 18m			
		iv. where not impeding pedestrian flows/accessibility and/or vehicle sight lines			
		v. in tree vaults or in raised planters as specified by the city arborist.			
	c)	Location of street trees do not impede on construction of designated cycleway along the northern side of Church Street.			
	d)	New Street trees along Union Street are selected and located to provide a canopy cover conducive to a high amenity pedestrian environment.			
	e)	Tree planting along the former Bullock Island Rail Corridor is distinguished from other streets by selection of species that have brightly coloured foliage.			
	f)	Street trees are only replaced or added within the same alignment as existing street trees, where the location is reviewed and deemed suitable having regard to the above.			
5.	Infra	structure and services	Newcastle DCP	NCC -	Within 1
	a)	New development will replace existing overhead electrical wiring and cabling with underground services where:		Strategic Planning	year
		i. connecting into a new building			
		ii. on the same side of the street for a length of 20m or more			
		iii. Any balcony, window or other opening of a proposed building is located within six			

metres of an overhead cable or wire, regardless of whether the cable or wire is

Provision is made for stormwater management including overland drainage to detention areas (e.g. in Wickham Park), the use of rain gardens, permeable pavement (in parking

lanes) and other water sensitive urban design (WSUD) measures or devices.

groundwater levels associated with potential sea level rise.

Allowance is made for future engineering solutions to manage and remove rising

insulated.

Table 1– Proposed street profiles

Street type	Arterial	Collector		Local		Laneway			
Street Names	Hannell Street; Maitland Road; Stewart Avenue	Albert Street; Branch Street; Railway Street	Station Street; Throsby Street	Foundry Street; Greenway Street; Lindus Street; Wickham Street; Proposed New Street^	Street, Bishopsgate Street; Charles Street; Church Street; Dangar	Croft Street; Lee Terrace*	Dickson Street	New access road through Wickham Park	
Road reserve width	20m to 30m	20m to 30m	15m	15m to 20m	10m to 15m	Less than 10	Om	Varied	
Intended purpose	High volume of through traffic separated from pedestrians	Main vehicle connection local area that cater foo traffic generation, while accommodating cyclin pedestrian users.	r local st also	accommodate low movement. Union Street form pedestrian link.	eet forms main north south		red vehicle ian access ses directly	Vehicle and pedestrian access to uses in Wickham Park and formalised car park areas	
Speed limit (km/hr)	60	50	40			preferably le	ess than 40		
Traffic lanes	4 lanes (i.e. two traffic lanes in each direction)	2 (i.e. one lane in each Street east of Union Shas one traffic lane an along the southern sid	treet which i d one set-do	n is one way and 📑 of Bishopsgate, Charles and Union Streets which are two-way					
On-street parking lanes	2		1 or 2 (if po	or 2 (if possible) 2 NIL		1	Minimum of 1 plus access to designated parking areas		

Street type	Arterial	Collector		Local		Laneway		
Street Names	Maitland Road;	Albert Street; Branch Street; Railway Street	Station Street; Throsby Street		Street, Bishopsgate Street; Charles Street; Church Street; Dangar	Street; Lee Street s Street; c Dangar street; t; Railway street off street lanes along northern side eet		New access road through Wickham Park
Cycle lanes	4 both shared path off street and on street on either side of road	2 on-street lanes		d path along ide of Station	Nil, except 2 off street lar of Church Street			2 separate off street lanes continue eastwards along Bullock Island rail corridor
Footpaths	2 Shared paths at 3m wide (on each side)	2 at 2m to 3m wide	2 at 2m wide	2 at a minimum of 3m wide	· · · · · · · · · · · · · · · · · · ·			Minimum of 1 shared path of 2.8m wide
Footpath pavement types	Manual.	vith granite paver borde	·	·	Public Domain Technical	Asphalt with granite paver border	Concrete TI	ВА
Driveway crossovers on footpath	No	Limited to where no other option is available	No	•	cception of Union Street (no driveways on eastern side and no additional of western side) and Church Street (no driveway access across northern side)			
Overhead electrical wires	Not applicable along Hannell Street	Redevelopment with a	frontage gre	all redeveloped sites via subsurface trenching. Tontage greater than 20m should include removal of and placement underground. Not applicable or required			d	
Street trees	Existing	Along each side on footpath/road verges		es of street within person of street within person widened.	parking lanes and where	Not practical		Along both sides

Street type	Arterial	Collector		Local		Laneway		
Street Names	Hannell Street; Maitland Road; Stewart Avenue		Station Street; Throsby Street	Greenway Street; Lindus Street; Wickham Street; Proposed	Eastern end of Albert Street, Bishopsgate Street; Charles Street; Church Street; Dangar Street; Grey Street; Holland Street; Railway Lane; Union Street	Croft Street; Lee Terrace*	Dickson Street	New access road through Wickham Park
Lighting	Existing	At each street intersection and mid bock as required to ensure adequate illumination of footpaths along both sides of street.	residential : Additional f	ower scale lighting fixtures with lamination compliant to Australian standards for sidential streets. Idditional footpath lighting provided along Union Street and main pedestrian oroughfares.				
Landscape elements	Bus stops	Street furniture (bins, s fountains, cycle parking locations of urban activ	g) in select	n select gardens (located and designed as urban				

[^]North South street linking western end of Railway Lane and Holland Street

^{*}Unofficial local name for the laneway parallel to and between Throsby and Church Streets.

Figures 37 to 42 - Sample of envisaged materials and streetscape elements (to be consistent with selection identified in the Newcastle City Centre Public Domain Technical Manual)

5.2.2 Urban activation

A key message from the local landowners and business workshop was a desire for spaces that provide relief from hard surfaces and the bustle of the urbanised environment, where people can take timeout, gather or participate in activity.

Such opportunities are traditionally provided for within neighbourhood parks. Whilst improved links to Wickham Park and the embellishment of the foreshore parkland would partly address this, the existing urban areas lack the opportunities to provide for neighbourhood parks of a scale usually provided by Council within a suburban context.

Map 13—Public domain elements, identifies the main public domain improvements envisioned to contribute towards the desired future character of the Wickham Master Plan area.

Figure 43 - Example of how an urban activation area may be achieved by narrowing part of Lindus Street, Wickham and acquiring a small part of the land at the southern corner with Railway Street

Figure 44 - Street corners provide the ideal location for providing open space or activation within the existing urban structure.

Strategy: Implement opportunities for activation of the public realm

	Actic	ons to achieve this strategy	Mechanism	Responsibility	Commence
1.		ate a series of smaller spaces that act as 'micro-scale' neighbourhood parks (i.e. urban ration spaces) and provide one or more of a range of uses or facilities, including: - shade trees and plantings - community gardens - rain gardens or other landscape stormwater features - furnishings (seating, bins, and drinking fountains) - play equipment - lawns and/or paved areas - small staged areas with plugin facilities for open air music, performances, or screenings - illumination - Wi-Fi - public facilities	Location based landscape design plans	NCC - Strategic Planning; and NCC - Infrastructure Planning	4 years or less
2.	Urba a) b) c)	In central locations along identified pedestrian and cycle links. At street corners but preferably not on the intersection with Hannell Street. Within the front building setback of larger development sites and partly incorporated into the road reserve. This may be achieved by further removal of on street parking from street corners and widening of the footpath areas. Hence, wider street reservations such as Lindus Street are identified as ideal for creating these spaces. Preferably adjoining supporting retail or community activities that provide natural surveillance and take on an informal role of guardians but do not take over or commercialise such spaces for their own businesses. Ground level residential uses should not directly open onto or front such public spaces.	Location based landscape design plans	NCC - Strategic Planning; and NCC - Infrastructure Planning	4 years or less
3.	Land a) b)	Inclusion in the Land Reservation Acquisition map of Newcastle LEP 2012 where identified as key locations for these spaces. Dedication to Council, as part of negotiation with Council prior to redevelopment. This land may be in exchange for agreed development incentives or bonuses (such as an increase in building height or FSR). The land area dedicated to Council would still be able to form part of calculations for determining gross development floor area.	LEP amendment	NCC - Strategic Planning	Within 1 year

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
4.	Embellishing of urban activation spaces may be funded by a codified community infrastructure incentives scheme, works-in-kind or planning agreements between developers and Council.	Community benefits scheme	NCC - Strategic Planning;	Within 1 year
5.	Involve a broad cross-section of the local community in determining the purpose and design features of each urban activation space to ensure public support, utilisation and creating a sense of community ownership.	Location based landscape design plans	NCC - Strategic Planning; and	Within 1 year

Figure 45 to 49 - examples of landscape elements and uses that could be included in urban activation areas

Figure 50- Fine example of public art adorning an otherwise blank wall along Union Street, north of Throsby Street

5.2.3 Land acquisitions

In order to achieve the objectives within the Wickham Master Plan Council will require acquiring certain lands to achieve road and footpath widening and/or extensions, as well as providing new open space areas within the public realm.

Map 14 - Potential land acquisitions identifies which land is required and how acquisition may be achieved.

Strategy: Acquire land required for implementing the Wickham Master Plan

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
1.	Ensure the identified land acquisitions are implemented within Council's Local Environmental Plan (LEP) by amendment of the Land Reservation Acquisition (LRA) Map.	LEP amendment	NCC - Strategic Planning	Within 1 year
2.	Ensuring redevelopment does not compromise Council's ability to acquire land required for implementing the Wickham Master Plan.	Note on S149 certificate	NCC - Strategic Planning	Within 1 year
3.	Ensure acquisition does not reduce the redevelopment potential of the land due to a decreased site area. This may be achieved by including the subject area as part of the site area calculations when determining potential gross floor areas.	Include provision in Development Control Plan	NCC - Development & Building Services	Within 1 year

Figure 51- Land consisting the former Bullock Island rail corridor provides opportunities for improving connectivity and providing recreational opportunities

5.3 Ensure built environment is functional, responsive and resilient

This objective will be achieved by delivery of strategies addressing:

- Redevelopment density
- Built form

5.3.1 Redevelopment density

Community expectations play a vital role in determining the scale and intensity of future development. It is important for the community to understand the potential cost and benefits resulting from future redevelopment densities. Hence, the approach proposed is to maintain the existing height of building (HOB) and/or floor space Ratio (FSR) currently ascribed within Council's LEP but provide a mechanism that enables variation of these, on certain land parcels, where a predetermined quantifiable community benefit is provided.

This mechanism would require an amendment to Council's LEP that identifies:

- 1. Land parcels, identified suitable for accommodating increased redevelopment densities consistent with the envisaged character of the VISION.
- 2. The type and/or quantity of community benefit sought
- 3. The level of variation to HOB and/or FSR offered for the community benefit

Community benefits will include items not otherwise attainable through standard developer contributions or development conditions. Items applicable for Wickham may include:

- Land for road extensions and widening or public domain improvements
- Public car parking
- Social Housing

The following redevelopment density strategies are recommended in order to implement the above-described approach:

Strategy: Redevelopment densities reflect the desired future character of the Wickham Master Plan area and provide opportunities to deliver community benefits:

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
1.	Enable variation to existing HOB and FSR as identified within Map 15 – Potential redevelopment densities where a community benefit is achieved through a legal mechanism within Council's LEP.	LEP amendment	NCC - Strategic Planning	Within 1 year
2.	Regardless of the above strategy, ensure FSR within the Wickham Master Plan area is not less than 1.5:1.	LEP amendment	NCC - Strategic Planning	Within 1 year
3.	Enable redevelopment of land within the Harbour Edge precinct, to achieved greater scale than identified, where design excellence is demonstrated as per Clause 7.5 of Newcastle LEP 2012.	LEP amendment	NCC - Strategic Planning	Within 1 year

Figure 52 - Wickham as viewed from Honeysuckle showing the existing built form, including approved development proposals

Figure 53 - View from Honeysuckle showing proposed building envelopes for Wickham and including the existing maximum building heights within the Newcastle City Centre as per the Newcastle Local Environmental Plan 2012

Figure 54 - Wickham's existing built form as viewed from Honeysuckle illustrating the envisaged building heights and existing heights within the Newcastle City Centre

Figure 55 - Envisaged built form within Wickham as viewed from Honeysuckle in context of building heights within the Newcastle City Centre

5.3.2 Built form

part of redevelopment).

NSW planning legislation requires density to be controlled by nominating maximum building height and maximum Floor Space Ratio (FSR) within Council's Local Environmental Plan (LEP). FSR is used together with other development controls, such as building setbacks and site coverage to determine the scale and bulk of envisaged building envelopes. For example, the same FSR will result in a more slender built form when building height is higher but a stockier/bulkier form when a lesser building height is applied.

While this Master Plan advocates a continuation of the current eclectic urban character resulting from a mix of design styles and building form and materials, the following built form strategies are recommended to reflect the findings of the aforementioned workshops, design analysis including 3D modelling of the potential built form.

Strategy: Built form reflects the desired future character of the Wickham Master Plan area

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
,	 Buildings are setback from street boundaries as identified in Map 16 - Minimum building setbacks in order to improve the interface between buildings and the public domain by providing more opportunities for gardens, landscaped forecourts, or widened footpaths that cater for outdoor dining and cafés. 	Development Control Plan	NCC - Strategic Planning	Within 1 year
2	 Buildings built to the street edge (zero setback) as shown in Map 16 - Minimum building setbacks, should not have residential uses at ground level and should include street activation or treatment such as: Direct access to associated commercial or retail uses from the footpath 	Development Control Plan	NCC - Strategic Planning	Within 1 year
	 Windows and/or glazing. 			
	 Setbacks at ground level resulting in colonnades or cantilevering of upper levels to provide covered outdoor areas. 			
	 Green walls or street art instillations (e.g. murals). 			
	 Discourage blank walls, garage doors, commercial or visitor parking spaces, electrical substations, water hydrants, or doorways associated with fire exits, parking stations, and service areas fronting street where buildings built to street front (i.e. no building setback), other than in laneways (e.g. Lee Terrace, Croft Street, or new service lanes created as 			

3.	In addition to the recommended minimum building setbacks along street frontages as	Development Control	NCC - Strategic	Within 1
	identified in Map 16 - Minimum building setbacks, new development is to provide further	Plan	Planning	year
	visual interest through horizontal articulation, a breakup of building materials and			
	architectural style that emphasises the original pattern of subdivision and eclectic character			
	of built form along the streetscape.			

	Actions to achieve this strategy	Mechanism	Responsibility	Commence
4.	New development is generally to comply with the nominated building envelopes within this Master Plan in addition to those design requirements specified within other legislated design codes and/or guidelines (e.g. SEPP 65 Residential apartment code).	Development Control Plan		High
5.	 Upper level setbacks are provided to achieve the following: Reduce the impacts of overshadowing during mid-winter. Enable adequate building separation where streets are narrow. Reduce the perceived scale of buildings as viewed at street level. Create street wall heights that reflect and/or enhance the envisaged character and building types within a precinct. Provide vertical articulation and visual relief of building bulk. 	Include provision in Development Control Plan	NCC - Strategic Planning	High

Sample buildings shown within this master plan are indicative only of potential scale, form, and/or building types envisaged, should land be redeveloped to its full planning capacity. These images are not of actual development proposals nor should they be considered as precedents for assessment of future development proposals on the land. Any eventual redevelopment will be subject to assessment under the controls active at the time.

Figure 56 - View east of Wickham Master Plan area showing existing and approved built form

Figure 57 - View east of Wickham Master Plan area showing the envisaged building envelopes and existing building envelopes of the Newcastle City Centre.

Figure 58 - View east of Wickham Master Plan area showing the envisaged built form in context of the existing building envelopes of the Newcastle City Centre

Figure 59 (right) - View west of Wickham master plan area showing existing and approved built form

Figure 57 (below) - View west of Wickham master plan area showing envisaged building envelopes and existing building envelopes within the Newcastle City Centre

Figure 58 - View west of Wickham master plan area showing envisaged built form in context of the existing building envelopes within the Newcastle City Centre.

Bibliography

The following is a list (in alphabetical order) of resources referred to and/or used in preparing the Wickham Master Plan:

AEC Group, Wickham Master Plan Economic & Market Analysis, December 2016

Annand Alcock Urban Design and Deicke Richards Architects, Wickham Urban Village - Urban Design Guidelines, 2006

Architonic, Image (website: https://www.architonic.com/en/product/streetlife-corten-tree-guard-carre/1302161#&gid=1&pid=3)

Bitzios Consulting, Wickham Master Plan Traffic and Transport Assessment, January 2017

Department of Planning and Environment, Newcastle Urban Renewal Strategy, 2012

Government Architect NSW, Draft 'Better Placed' A design led approach: developing an Architecture and Design Policy for New South Wales, 2016

Hunter Research Foundation, Newcastle City Council Wickham Master Plan: Landowners Workshop, 2016

Hunter Research Foundation, Newcastle City Council Wickham Master Plan: Technical Stakeholder Workshop, 2016

Make, image (website: http://makezine.com/2013/05/22/the-difference-between-hackerspaces-makerspaces-techshops-and-fablabs/)

Newcastle City Council, Citywide Transport Strategy, 2014

Newcastle City Council, Cultural Strategy, 2015

Newcastle City Council, Disability Access and Inclusion Plan, 2016

Newcastle City Council, Heritage Strategy, 2017

Newcastle City Council, Local Planning Strategy, 2015

Newcastle City Council, Newcastle 2030: Community Strategic Plan (CSP)

Newcastle City Council, Newcastle City-wide Floodplain Risk Management Study and Plan, 2012

Newcastle City Council, Newcastle Economic Development Strategy, 2015

Newcastle City Council, Newcastle Environmental Management Strategy, 2013

Newcastle City Council, Newcastle Low Lying Lands Study (currently being prepared)

Newcastle City Council, Parkland and Recreation Strategy, 2014

Newcastle City Council, Smart City Strategy (currently being prepared)

Newcastle City Council, Social Strategy, 2015

Newman P and Dawkins J, Wickham Urban Village: A Concept And Strategy Study Building Better Cities Program, 1995

Rockford makerspace, image, (website http://rockfordmaker.space/examples/)

Transport for NSW, Newcastle Interchange: Improving infrastructure at Wickham (website: http://ourtransport.revitalisingnewcastle.com.au/wickham-interchange)

University of Newcastle, Hunter (Living) Histories - Coal River Working Party, (website: https://hunterlivinghistories.com/