
20-Minute Neighbourhoods

Creating a more liveable Melbourne

TANDERRUM 2015, facilitated by ILBIJERRI

Theatre Company. Photo by David Harris

Aboriginal acknowledgement

We acknowledge and respect

Victorian Traditional Owners

as the original custodians of

Victoria’s land and waters,

their unique ability to care for

Country and deep spiritual

connection to it. We honour

Elders past and present whose

knowledge and wisdom has

ensured the continuation of

culture and traditional practices.

We are committed to genuinely

partner, and meaningfully

engage, with Victoria’s Traditional

Owners and Aboriginal

communities to support the

protection of Country, the

maintenance of spiritual and

cultural practices and their

broader aspirations in the

21st century and beyond.

Contents

Liveability starts in our neighbourhoods 1

Executive summary 2

Background 4

1 Walkable, liveable neighbourhoods 6

Why our neighbourhoods are important 8

Our changing neighbourhoods 12

Accessible services and infrastructure 13

Health and wellbeing 14

Housing choice and affordability 15

Planning Neighbourhood Activity Centres 17

Place-based planning 18

Community partnerships 19

19Effective engagement

2 Creating a 20-minute neighbourhood 20

What are 20-minute neighbourhoods? 22

Features of a 20-minute neighbourhood 24

Hallmarks of a 20-minute neighbourhood 24

Neighbourhood Activity Centres — community anchors 24

800-metre walkable catchments 25

26

28Summary of neighbourhood projects

3 Creating a city of 20-minute neighbourhoods 30

Findings from the projects 32

Place-based planning is effective 32

33Community partnerships are key to successful
neighbourhood planning

Creating 20-minute neighbourhoods is a long-term commitment 34

Planning outcomes need to be monitored 34

Better design — innovative development 35

Next steps for the Victorian State Government 37

Recommendations 37

Policy 38

Place 40

Partnerships 41

Partners 44

References 44

20-Minute Neighbourhood Pilot Program

MINISTER’S
FOREWORD

Liveability starts in
our neighbourhoods

Melbourne’s distinct neighbourhoods and urban villages form an

integral part of our multicultural identity. Their unique character

reflects the diversity of our communities and shapes the personality

of our global city.

Like many cities that saw significant

growth during the post-war period, cars

became central to Melbourne’s design.

As Melbourne’s population continues

to grow, we need to find better ways to

reduce traffic congestion and pollution,

while enhancing the liveability of

our neighbourhoods.

Plan Melbourne 2017–2050 is the Victorian

Government’s long-term plan to ensure

Melbourne remains liveable, sustainable

and accessible to people of all ages

and abilities.

The strategy is guided by the principle of
20-minute neighbourhoods, liveable places

where people can access most of their

daily needs locally — without needing a car.

When we design accessible and walkable

neighbourhoods, we create a city

where people are connected to their

community.

Places where people are happier and

healthier and neighbourhoods are safer

and more inclusive.

This report outlines the learnings of

projects from across Melbourne. These

projects identified opportunities to design

more liveable 20-minute neighbourhoods.

The Heart Foundation, Victoria Walks and

our partners in local government have

made invaluable contributions to this

report, bringing specialist expertise and

unique local insights.

The recommendations in this report

establish a roadmap to create a more

liveable Melbourne.

Together, we have an opportunity to take

advantage of our continued growth and

enhance our neighbourhoods for the

benefit of all Melburnians.

The Hon. Richard Wynne MP
Minister for Planning

1

Executive summary

Melbourne is growing as a global city of opportunity and choice. While this growth

has supported investment and productivity, it has created pressure on local

infrastructure and maintaining our liveability.

Plan Melbourne 2017–2050 is a long-term plan

to accommodate Melbourne’s future growth in

population. The strategy is guided by the principle of

‘living locally — 20-minute neighbourhoods’.

The principle supports a new approach to planning,

one that seeks to deliver more inclusive, vibrant and

healthy neighbourhoods.

In January 2018, the 20-Minute Neighbourhood

Pilot Program was launched to test the delivery of

the principle in Croydon South, Strathmore, and

Sunshine West.

The projects in established middle ring

neighbourhoods enabled the principle to be tested

in different metropolitan contexts.

The projects were coordinated by the Victorian

Government and supported by Maroondah,

Moonee Valley and Brimbank City Council.

The councils developed community partnerships

and identified opportunities to practically

deliver 20-minute neighbourhoods based on

local knowledge.

The projects were supported by the Heart

Foundation (Victoria) and Victoria Walks, who

brought specific and relevant expertise on how

to design the built environment to support better

planning and health outcomes.

2

Community partnerships
are key to successful
neighbourhood planning

Detailed insights on each of the projects can be

found in the three neighbourhood reports:

• Croydon South: Our 20-minute neighbourhood

• Strathmore: Our 20-minute neighbourhood

• Sunshine West: Our 20-minute neighbourhood.

This report outlines findings from the program:

• Place-based planning is effective.

• Community partnerships are key to successful

neighbourhood planning.

• Implementing 20-minute neighbourhoods needs to

be a long-term commitment by State Government.

• A program is needed to support innovative

neighbourhood projects.

• Planning outcomes need to be monitored.

The report details recommendations to embed a

whole-of-government approach to living locally.

The priority recommendations are to:

• review the Victoria Planning Provisions to
strengthen 20-minute neighbourhood policies.

• embed an approach to delivering 20-minute
neighbourhoods in infrastructure projects

• investigate a process to streamline approval of
best practice development that delivers a 20-
minute neighbourhood – ‘Green light initiative’

• scale up the pilot program approach and
investigate funding opportunities

• encourage better neighbourhood design —
density done well

• support improved whole-of-government
coordination of 20-minute neighbourhoods.

3

Background

Plan Melbourne 2017–2050

Plan Melbourne 2017–2050 is guided by the principle of 20-minute

neighbourhoods. The 20-minute neighbourhood is all about ‘living

locally’ — giving people the ability to meet most of their daily needs
within a 20-minute walk from home, with access to safe cycling and

local transport options.

These daily needs include local schools, services, parks and fresh food.

The Plan Melbourne Five-Year Implementation Plan establishes actions

to drive Melbourne as a sustainable, competitive and liveable city.

The Department of Environment, Land, Water and Planning (DELWP)

is the lead agency for delivering Action 75: Whole-of-government

approach to 20-minute neighbourhoods.

Plan Melbourne Five-Year Implementation Plan

Action 75 — Whole-of-government approach to 20-minute

neighbourhoods.

Embed the 20-minute neighbourhood concept as a key goal across

government. Key steps are to:

• identify and undertake flagship 20-minute neighbourhood projects

with the metropolitan regions and the private sector to focus

planning and implementation work

• provide guidance to local government on embedding the 20-minute

neighbourhood concept into local planning schemes

• build community partnerships to help deliver 20-minute neighbourhoods

• improve information and research to be shared with local government.

4

20-Minute Neighbourhood Pilot Program

In January 2018, the Minister for Planning launched

the 20-Minute Neighbourhood Pilot Program.

The program is being delivered in five steps in

partnership with the Heart Foundation, Victoria

Walks, Resilient Melbourne and local government.

The purpose of the program is to test the practical

delivery of 20-minute neighbourhoods in different

locations across Melbourne.

The Victorian Government will evaluate the

recommendations in this report and explore

implementation approaches. The relevant agency

will then will act on recommendations that

are feasible.

This report details steps 1 to 3.

Plan Melbourne
identified the need
to support a whole-
of-government
approach to
20-minute
neighbourhoods

The pilot projects
were established
with program
implementation
partners to help
develop ideas
to deliver more
inclusive, vibrant
and healthy
neighbourhoods

These ideas were
used to develop
recommendations
based on three
themes: Policy,
Place and
Partnership

The Victorian
Government will
evaluate the
recommendations
in Section 3 of this
report and explore
implementation
approaches

The relevant
authorities will
then act on
recommendations
that are feasible

Policy

Embedding
20-minute
neighbourhoods in
decision-making

Place

Guidance to
improve how we
design liveable
places

Partnership

Connecting
government,
industry and
communities

Step 1
NEED

Step 2
IDEAS

Step 3
DEVELOP

Step 4
EVALUATE

Step 5

ACT

5

Yarraville Pop Up
Park, Yarraville

1 Walkable, liveable
neighbourhoods

6

Rose Street Markets
Photo: Visit Victoria

7

Healesville
Photo: Visit Victoria

Why our neighbourhoods are important

Neighbourhoods are the places where we live, spend time with our family and

friends, and connect with our community. These places are critical in supporting

community health and wellbeing.

Neighbourhoods form part of our social history

and contribute to our individual identity. Walkable

neighbourhoods can foster a sense of community,

fundamental to creating a liveable city.

To create a liveable city, we must work with

communities to design more inclusive, vibrant

and healthy neighbourhoods. This process should

acknowledge and protect the distinct character of

individual neighbourhoods.

Land use, transport and urban design are

interconnected systems that have an enormous

effect on global issues, from climate change

to obesity.1

Designing walkable neighbourhoods can reduce
greenhouse gas emissions, support physical activity

and promote healthy eating.2

To respond to global sustainable development

challenges, we need community-led projects in

neighbourhoods across our city. A community-led

planning approach can ensure that the unique

characteristics of a neighbourhood are considered.

It can also help address social inequalities within

and across neighbourhoods to create great places.

It is the people living in neighbourhoods who know

them best.

8

Creating a city of 20-minute neighbourhoods

aligns with the following United Nations

Sustainable Development Goals

The areas in Melbourne that are the most walkable

are often the most liveable.3

Walkable areas feature higher density, a diverse

mix of uses, a range of destinations, and multiple

active and public transport options. While many

of the qualities may seem subjective, there is

overwhelming evidence that active, walkable places

produce a wealth of health, social, economic and

environmental benefits.

We need densification and neighbourhood-
scale interventions to create mixed-used
environments with a range of destinations
to which people can easily walk and cycle.

Global Epidemics of Obesity, Undernutrition and Climate
— 2019 Lancet Report

9

Benefits of a walkable
neighbourhood

Social

Walkable streets and community spaces can
enhance the sense of community and provide
critical opportunities for social interaction and
social cohesion.7

Greenery and street-scale features can increase
passive surveillance, increasing actual and
perceived safety.8

Health

Living within 800m of social infrastructure and
destinations leads to higher levels of walking
and cycling and is beneficial to self-reported
wellbeing.4

If 50% of short private-vehicle trips were
instead made by walking, it would save the
Victorian economy approximately $165 million
a year in congestion, health, infrastructure and
environmental costs.5

By participating in 15 minutes of walking a day, 5 days
a week, the disease burden from physical inactivity
would reduce by about 13%. If this is increased to
30 minutes, the burden can be reduced by 26%.6

Enhances
sense of

community
and social

cohesion

Support health,
infrastructure,

and environmental
savings to
Victorian
economy

Walking
infrastructure
can provide
a higher
return than
rail or road

Can halve
household
transport

costs

10

Environmental

Compact mixed-use neighbourhoods help
reduce pollution.

Walkability and cyclability reduce driving pollutants
by as much as 40% and CO2 emissions by 10%.12

Urban greening and street trees remove pollution
and increase tree cover by 10%, which can reduce the
energy needed for heating and cooling by 5 to 10%.13

Economic

Household transport costs in walkable
neighbourhoods are half of those in car-dependent
areas and high walking rates can increase incidental
trading in local shops by up to 40%.9

Walkable neighbourhoods alleviate pressure on
Melbourne’s transport system.10

Walking infrastructure can provide a higher return
than projects such as rail and road. Evidence from
20 different studies shows that the benefit–cost ratio
of walking interventions is 13:1 — $13 of benefit for
every $1 of expenditure.11

Walking
infrastructure
delivers
$13 benefit for
every $1 spent

Helps reduce
pollution
and CO2
emissions

Alleviates
pressure on
Melbourne’s
transport

Increases
retail
trading by
up to 40%

Supports
passive
surveillance
increasing
safety

Improved
health and

wellbeing

11

Our changing neighbourhoods

Melbourne’s growth into a global city has created challenges for neighbourhoods.

By 2056, Melbourne’s population is expected to

grow to 9 million. The percentage of Melbourne’s

population aged over 65 is also projected to

increase from 15.3% to 21.2%.14 This change presents

significant challenges for how the city functions,

including how accessible services are to support

people to age in place.

Melbourne will need 1.9 million new homes by 2056.15

To support equitable growth, we must facilitate

the development of housing that is affordable, but

also offer a mix of types of housing that cater for

different needs, whether that be for a single person,

families or others.

An increase in compact residential development

has created concern for many communities. Our

continued growth has caused uncertainty about our

density and the city’s capacity to support change.

When residential development is not well-designed

or supported by improved amenity, communities are

understandably apprehensive about change.

Compact mixed-used neighbourhoods were once

central to community life. The post-war years

brought enormous changes to our city. Rapid

population growth and the increasing use of cars

expanded the city’s boundaries.

Local businesses in neighbourhood centres

made way for big-box shopping centres located

for convenient access by car, separated from

communities and beyond walking distance for most

people. This led to an increasing reliance on cars to

access the most basic daily needs.

This shift has had lasting impacts on the shape

of our city and has been detrimental to our high

streets, villages and local economy. The concept of

20-minute neighbourhoods is our plan to address

this, support sustainable development and build

stronger communities.

12

Accessible services and infrastructure

While Melbourne’s ‘inner ring’ neighbourhoods are

considered some of the most liveable in the world,
the middle and outer neighbourhoods often do not

offer the same amenity or access to services and

infrastructure.

Residents of our middle and outer neighbourhoods

often have limited walkable access to their daily

local needs. People have no choice but to drive to

access the things they need. This leads to rising

household costs and congestion. Low-density

development and poor access to services and

facilities entrenches social inequalities and

locational disadvantage.

To reverse this pattern, we must create
neighbourhoods with well designed, diverse and

affordable housing within walking distance of

services and infrastructure.

Research suggests that for places to be walkable,

they need to achieve a minimum density of at least

25 dwellings per hectare. Many of Melbourne’s

neighbourhoods achieve less than half this amount,

which shows there is significant scope for enhancing

Melbourne’s liveability.16

Research suggests that
for places to be walkable,
they need to achieve a
minimum density of at least
25 dwellings per hectare

13

Health and wellbeing

Many Victorians are insufficiently active. The

built environment is a major contributory factor,

particularly when it comes to accessing healthy

food locally.17

By designing neighbourhoods with increased

housing diversity, greater street connectivity

and more accessible destinations, planning can

improve walkability and provide a built environment

that supports communities to be healthy and

active. When we design neighbourhoods that are

walkable — where people can access daily needs

locally — we can also create a city where people are

connected to their community.

A recent report into neighbourhood impacts on

health by the Australian Bureau of Statistics found

that those living near supermarkets were more likely

to walk for transport and participate in physical

activity.18 This is indicative of living in an area with

access to a wide range of facilities and amenities.

The detailed results found that adults aged 18 years

and over living within 1500m of a supermarket were

more likely to:

• walk for transport (59.8% compared with 51.0%

without a supermarket within 1500m)

• be physically active (83.0% compared with 79.4%

without a supermarket)

• have completed 150 minutes of physical activity

a week (57.7% compared with 52.5% without a

supermarket).

Our mental wellbeing is affected by the quality of

our neighbourhoods. Places with poor walkability

and reduced access to green space, typically

seen more often in some greenfield growth areas,

are associated with reduced mental health

and wellbeing.19

Access to quality green space can lower feelings of

stress, provide a place for relaxation, restoration

and physical activity. Higher levels of physical

activity, which are seen in walkable neighbourhoods,

may also reduce the risk of developing some of our

most common mental illnesses, such as depression

and anxiety.

Locally-led neighbourhood design is essential in

ensuring communities have streets and spaces

where they feel comfortable and safe. These are

places that foster social cohesion, a sense of

belonging and ownership.

Neighbourhoods that are poorly connected, with

an absence of spaces that allow people to come

together, have high rates of social isolation and

loneliness, which are being increasingly understood

as public health issues.20

Melbourne will need
1.9 million new homes
over the next 35 years

14

Housing choice and affordability

Housing affordability in Melbourne is a

challenge to many, with the most severe and

chronic housing affordability problems experienced

by lower-income households in the private

rental market.

Plan Melbourne outlines the need for affordable

housing and for more variety of housing to cater

for different household needs and lifestyles, with

medium to higher-density housing close to jobs

and services.

For Melbourne to become more equitable and

accessible, residents need to have a choice of

housing within their neighbourhood.

Many of Melbourne’s established neighbourhoods

are unaffordable for middle and low-income people

looking to buy or rent. This creates social inequity

because these are often the places with the most

access to jobs, services and social infrastructure.

Conversely, while new housing in ‘outer ring’

neighbourhoods are often more affordable,

they often have limited access to jobs, services

and transport.

If these issues are not addressed, Melbourne

will become unaffordable for many, creating

social inequity, slowing economic growth and

negatively impacting liveability.

Neighbourhood Activity Centres provide the

infrastructure and services to service the needs

of a growing population. They are appropriate

locations for delivering diverse and affordable

housing.

15

CASE STUDY NEW ACTON, CANBERRA

Better neighbourhoods
Adjacent to Lake Burley Griffin, New Acton is a

recent mixed-use neighbourhood in Canberra.

The neighbourhood’s distinct architectural form is

enhanced by well considered and fine grain
public spaces and landscaping, incorporating

both the new and heritage buildings.

The neighbourhood features diverse multi-story

housing, commercial offices, galleries, multi-

functional retail spaces with cafés and bakeries

transitioning into wine bars at night with regular

cultural events.

The award winning mixed-use Nishi building is filled

with local art and accommodates a boutique hotel,

high quality restaurant, independent cinema and

a regular program of markets and adult learning

classes, making it a destination for the community.

New Acton demonstrates why good design matters

and how to build places that are people oriented,

dense and highly walkable.

16

Planning Neighbourhood Activity Centres

The importance of Neighbourhood Activity Centres

in accommodating growth is reinforced in Plan

Melbourne outcomes, directions and policies.

The role and function of every Neighbourhood

Activity Centre varies depending on its size and
context within the metropolitan region. These

places should have the capacity to support a range

of local services that complement the wider network

of centres and needs of the community.

Planning controls should respond by facilitating

diverse housing and supporting mixed-use

neighbourhoods around these centres.

The Victorian Government currently provides no

formal guidance to support the identification and

planning of these centres. A recent analysis has

shown that there is no consistency in the approach

to designating and planning these centres. There

can be anywhere between 2 and 60 identified by

individual councils with multiple designations and
terminology.

Consistent guidance would improve the effectiveness

of planning and managing the network of

Neighbourhood Activity Centres.

CASE STUDY

Neighbourhood portals

Moonee Valley City Council is developing an

online neighbourhood coordination portal to

improve planning for neighbourhoods. The

portal will coordinate engagement, events and

other information about the neighbourhoods

within its municipality.

This provides a central information portal

for the whole council; it enables information

sharing and avoids event clashes and

duplication of engagements.

17

Place-based planning

The demographic profile, character, and needs

of communities varies substantial between

neighbourhoods. This diversity creates unique

places that require context based strategic planning

and service delivery.

Infrastructure and planning projects can often be

delivered in isolation by individual state or local

government departments, resulting in fragmented

and overlapping community consultations.

This often leads to inefficiencies in process and
coordinating projects and can create inconsistent

outcomes.

To respond to these problems, a ‘place-based’

approach aims to reconnect planning, infrastructure
and service decision-making with the place and the

needs of a community at a local level. It reflects the

need for more flexible, locally led solutions to

neighbourhood challenges.

A place-based planning approach means all

government departments and agencies focus on the

outcomes of a place rather than on individual

projects and services.

It is a multidisciplinary approach that involves

integrating capital works, strategic planning,

economic development, urban design, environmental

management, transport, services, programs and

community-development projects.

Place-based planning leads to a more inclusive

conversation about the future of a place and

ensures the community’s priorities are reflected in

future service and infrastructure delivery.

PLACE-BASED TRANSPORT

Movement and Place

Movement and Place is a new road-

management framework for Victoria.

It recognises the role of streets in moving

people and goods, as well as being places for

people to live, work and enjoy.

The framework takes a place-based approach
to network planning. It takes into consideration

the diverse role places play in planning the

types of transport modes appropriate for a

local street. The Department of Transport

prepared a local assessment for pilot program

neighbourhoods using this framework.

The assessment evaluated road network

performance and place classifications.

A place-based
planning approach
means all government
departments and
agencies focus on
the outcomes of a
place rather than on
individual projects
and services

Strathmore Street Party

18

Community partnerships

INTERNATIONAL CASE STUDY

Community-led planning

The UK government has taken a stronger

approach through the introduction of the

Localism Act 2011, which gives communities

statutory powers to plan for their

neighbourhoods. The plans are developed by

the local community, the people who know

and love the area, rather than the Local

Planning Authority. While this approach is

quite different from the way we plan for places

in Victoria, it demonstrates the need to think

differently about engaging and involving

the community in the future development of

their neighbourhoods.

Place-based planning begins by uncovering the

needs of a neighbourhood through developing

community partnerships. No one understands the

challenges and opportunities of a place better than

those who live and work there.

Partnerships involve government communicating

openly and honestly with the community to

understand the issues, aspirations, trade-offs and

future realities for a neighbourhood. Community

ideas are then shared with relevant government

areas to help shape the planning process. Strong

partnerships also improve government and

community trust.

Developing community partnerships and

undertaking place-based planning provides an

opportunity to increase community understanding

of the benefits of growth in housing brings, such as

enabling improved services and destinations.

Community partnerships should involve open

discussion about the trade-offs and should enable

communities to be a part of the decision making

process.

Effective engagement

The community partnerships were a successful

approach used in the pilot program, generating a

wealth of information, ideas and feedback.

A common concern raised by councils and other

government agencies and departments during the

program was that there was no central area to hold

and share information, which can often lead to

duplication of consultation and ‘consultation-

fatigue’ in the community.

Various organisations and governments are trying to

resolve this deficiency through either technological

solutions, such as portals or online hubs where

information is stored and shared or through other

approaches such as empowering the community to

plan for their areas themselves. CASE STUDY

Strathmore Street Party

A community street party led by the

Let’s Make a Park youth group was held in

June 2018. 400 community members, council

officers, community organisations and local

traders attended the event. The open event

allowed council to engage on a range of local

issues and projects in a meaningful way.

19

2 Creating a
20-minute
neighbourhood

20

Gertrude Street, Fitzroy
Image: Visit Victoria

21

What are 20-minute neighbourhoods?

The 20-minute neighbourhood is all about ‘living locally’ — giving people

the ability to meet most of their daily needs within a 20-minute walk

from home, with access to safe cycling and local transport options.

Human settlements over the centuries have often

been compact and walkable. Planners have tried to

create models to achieve this through the ‘Garden

Cities’ theory by Ebenezer Howard in the 1890s, the

‘Central Place’ theory by Christaller and Losch in

the 1930s, and now the Plan Melbourne 20-minute

neighbourhood principle.

These models are all about creating compact places

where people can access daily needs locally.

There is a challenge in applying these

approaches to places such as Melbourne, which

experienced significant development during the

post-war period, a time when cities were shaped

around cars. The growing reliance on cars has

caused congestion, pollution and many other

social and environmental problems.

We often look to North America for examples of
addressing this, as it faces similar challenges.

The 20-minute neighbourhoods principle reflects

North American planning concepts (such as

‘complete communities’ or ‘new urbanism’) that

are increasingly being implemented in towns and

cities around the world, drawn particularly from

Portland, Oregon.

22

The 20-minute neighbourhood principle is based on

building walkable compact places. It recognises that

liveable places are built on a human scale, primarily

for people, that encourages walking rather than the

use of cars.

Research suggests that this approach to planning

has multiple benefits, including improved public

health (mental and physical), increased safety

and stronger social connections. It also reduces

emissions, lowers household costs and increases

environmental, economic and social sustainability.21

If 20-minute neighbourhoods existed across

Melbourne, they could reduce travel by nine million

passenger kilometres and cut Melbourne’s

daily greenhouse gas emission by more than

370,000 tonnes.22

20-minute neighbourhoods are the way we can

think and act locally to resolve global challenges,

such as reducing emissions and creating more

sustainable ways of living. Directions and policies as

outlined in Plan Melbourne that relate to 20-minute

neighbourhoods are practical measures in delivering

on the United Nations Sustainable Development

Goals and New Urban Agenda.

Gertrude Street,
Fitzroy Image: Visit
Victoria

23

Hallmarks of a 20-minute neighbourhood

The ‘hallmarks’ are established in Plan Melbourne’s

Direction 5.1 — Create a city of 20-minute

neighbourhoods. They provide a foundation and
outcome measures for the delivery of inclusive,

vibrant and healthy neighbourhoods.

The ‘hallmarks’ were developed in partnership with

the Department of Health and Human Services

and the Heart Foundation (Victoria) during the

preparation of Plan Melbourne. The ‘hallmarks’ were

refined through whole-of-government workshops

involving a range of departments and agencies.

The ‘hallmarks’ outline that a 20-minute

neighbourhood must:

• be safe, accessible and well connected for

pedestrians and cyclists to optimise active transport

• offer high-quality public realm and open spaces

• provide services and destinations that support

local living

• facilitate access to quality public transport that

connects people to jobs and higher-order services

• deliver housing/population at densities that make

local services and transport viable

• facilitate thriving local economies.

Neighbourhood Activity Centres — community anchors

Neighbourhoods range in size and each have

their own distinctive characteristics. Just as every

neighbourhood is distinctive, individual perceptions

of our own neighbourhood vary from person

to person.

Traditionally, the focal point of neighbourhoods were

the high streets and local villages. A ‘Neighbourhood

Activity Centre’ is the land-use planning term used

to describe these local shopping centres, generally
designated and planned for by local government.

These places are small in scale and may have

several retail shops and services to meet people’s

daily needs, such as bakeries, grocers and local

health services.

Neighbourhood Activity Centres are an integral part
of community life and fundamental to creating a city

of 20-minute neighbourhoods.

While these places are critical to community health

and wellbeing, there is often limited investment in

them when compared to places of state significance

such as Metropolitan Activity Centres.

The pilot program focused on Neighbourhood

Activity Centres. While individually these places may

only serve a local community’s needs, the network of

these centres plays a significant role in supporting

an accessible city where people can walk to access

their daily needs.

Features of a 20-minute neighbourhood

Plan Melbourne outlines the

following features of a

20-minute neighbourhood.

These are fundamental to

creating liveable places.

Figure 1 20-minute neighbourhood

features

Local health
facilities and services

Local shopping
centres

Well connected to public
transport, jobs and

services within the region
Local schools

Lifelong learning
opportunities

Safe streets
and spaces

Local playgrounds
and parks

Ability to age in place

Housing diversity

Walkability

Local
public transport

Safe cycling
networks

Affordable housing
options

Green streets
and spaces

Community
gardens

Sport and
recreation facilities

Local employment
opportunities

Features of a
20-Minute Neighbourhood

24

800-metre walkable catchments

Research shows that 20-minutes is the maximum

time people are willing to walk to meet their daily

needs locally. These daily needs may include

accessing local health facilities and services, local
schools and local shopping centres.

This 20-minute journey represents an 800m walk

from home to a destination, and back again.

800m has been adopted as the spatial accessibility

measure of a walkable neighbourhood. This distance

should be used as a guide only, as there are many

factors that influence people’s ability, or desire,

to walk.

Walkable neighbourhoods must be accessible

for people of all ages and abilities to enable

independent living and participation in

community life.

As outlined in Plan Melbourne, people walk more

when they have access to pedestrian routes and

connections that are safe, direct and pleasant to use.

Improving the pedestrian environment in existing

areas can be achieved by creating quality pedestrian

links and short cuts.

High-quality pedestrian infrastructure like footpaths

and crossings are also important to ensure

communities, businesses and services are accessible

to people with mobility limitations and to parents

with prams.

metres

While cycling and local transport provide people with

alternative active travel options to walking, these

modes do not extend neighbourhoods, or access to

20-minute neighbourhood features beyond walkable

catchments of 800m.

To establish a network of walkable Neighbourhood

Activity Centres based on the 800m catchment,

planning needs to direct population and housing

growth near Neighbourhood Activity Centres.

The application of zones, such as the Residential

Growth Zone and the Mixed Use Zone, can facilitate

diverse housing and a greater mix of uses at

varying densities.

Walkable
neighbourhoods
must be accessible
for people of
all ages and
abilities, to enable
independent living
and participation
in community life

25

Brunswick Street,
Fitzroy

23

800

20-Minute Neighbourhood Pilot Program

The pilot program was established in response to consultation with local

government on how to implement the Plan Melbourne Five-Year Implementation

Plan: Action 75 — Whole-of-government approach to 20-minute neighbourhoods.

The program identified the need to:

• work in partnership across State and local

government

• test the implementation of 20-minute

neighbourhoods

• provide clearer guidance on 20-minute

neighbourhoods.

The purpose of the program is to test and evaluate

the practical delivery of 20-minute neighbourhoods.

The program is being delivered in two project stages

led by DELWP, in partnership with local government,

Victoria Walks, the Heart Foundation (Victoria), and

Resilient Melbourne.

Stage 1 Existing neighbourhoods

Stage 2 Greenfield neighbourhoods

To identify the project locations in Stage 1, a

targeted expression of interest was provided to
local government in 2017.

The selection criteria was that:

• 20-minute neighbourhoods form part of local

governments strategic planning work.

• Neighbourhoods have characteristics that reflect

the 20-minute neighbourhood features.

• The council’s internal structures can support

implementation and align capital spending.

The neighbourhoods selected for the projects were

Strathmore in the City of Moonee Valley, Croydon

South in the City of Maroondah and Sunshine West

in the City of Brimbank.

Details on research projects on Stage 2 Greenfield

neighbourhoods will be released in late 2019.

26

Sunshine Social,
Sunshine West

These places were chosen for their differing

locations in Melbourne’s middle-ring
neighbourhoods, and because of their diverse

economic, social and built form profiles. This

provided an opportunity for unique insights to

support the delivery of the program.

The project approaches and findings are detailed in
the Neighbourhood Reports developed for each
neighbourhood.

As part of the project, the three councils worked

with Victoria Walks to identify Principal Pedestrian

Networks (PPN) for each Neighbourhood Activity

Centre. Victoria Walks then undertook a

comprehensive assessment of the walkability of

the PPN routes, including recommended changes.

The Heart Foundation (Victoria) supported project

delivery and provided training workshops to council

staff using the Healthy Active by Design guidelines.

Stage 1 Existing neighbourhoods
The projects were delivered in three stages

Place-based engagement

to understand community

concerns and capture

their ideas.

Technical assessments

undertaken on walkability,

transport network, land

use, housing density

and vegetation cover.

Initiatives and infrastructure

opportunities identified for

the pilot neighbourhood.

1.1 Community partnerships 1.2 Technical assessments 1.3 Future opportunities

27

Croydon South

The project was led by Maroondah City Council’s Council and

Community Planning team. The project focused on developing

an integrated neighbourhood plan in partnership with the

local community.

Key opportunities for Croydon South include:

• Streetscape improvements to revitalize the Activity Centre

• Enhancing connectivity and amenity of Tarralla Creek
through improved walking and cycling paths

• Exploring housing diversity options.

Council are exploring strategies to scale up the project approach

to apply to other neighbourhoods across the municipality and are

developing tools to support broader implementation.

Strathmore

The project was led by Moonee Valley City Council’s Strategic

Planning team. It focused on delivering a place-based approach to

support councils strategic plan, MV2040.

Key opportunities identified for Strathmore include:

• Improve pedestrian safety, particularly around schools

• Install bicycle lanes to improve connectivity to the Activity Centre

• Review planning controls to support housing diversity.

Council are extending the project approach (including successful
internal governance approaches and place approach) to other
neighbourhoods in the municipality.

Sunshine West

The project was led by Brimbank City Council’s Economic Development

team. The project was delivered in partnership with local traders and

focused on supporting a thriving local economy by building business

strategies to revitalise Glengala Village.

Key opportunities identified for Sunshine West include:

• Support housing diversity around Glengala Village Activity Centre

• Encourage ‘pop up’ shops and street trading

• Explore streetscape improvements in the Activity Centre

• Support public art installations and ‘creative spaces.’

Council are exploring similar business and community development

approaches in the municipality.

For more information on each project click here

Summary of neighbourhood projects

Croydon South
Our 20‑Minute Neighbourhood

20‑Minute Neighbourhood Pilot Program

Strathmore
Our 20‑Minute Neighbourhood

20‑Minute Neighbourhood Pilot Program

Sunshine West
Our 20‑Minute Neighbourhood

20‑Minute Neighbourhood Pilot Program

28

https://www.planmelbourne.vic.gov.au/current-projects/20-minute-neighbourhoods

LAINE BUSINESS OWNER OF FLORAL ACCENT

Meet a local trader in Strathmore
Before becoming a florist, I was a corporate

tax accountant working here in Melbourne and

overseas. While working in England, I had the

opportunity to live in a couple of picturesque

small villages, which I really enjoyed. When I made

the decision to change careers, become a florist

and buy my own business back in Melbourne, I

really wanted to find somewhere that had that

same wonderful village feel — and I discovered

Woodland Street in Strathmore

Our little village is special. We offer a great variety

of services — there are some fantastic shops! We

are also close to public transport, surrounded by

lots of great schools, and have good access to

lovely parks and open spaces.

Owning a business in Strathmore has been

great. Even though I am kind of the ̀ new kid

on the block’ everyone has been friendly and

supportive. I just love the village feel of Woodland

Street, the strong sense of community, and

the fact that everyone knows and looks out for

each other.

I love all my wonderful customers. I have a lot

of regulars, including mums dropping off and

picking up children from the school up the road

as well as many people who live close by.

I’m very happy being
the village florist!

The Strathmore community is strong on

supporting local business. And this is not a new

thing — the business I purchased has been

operating as a florist in Woodland Street for over

20 years.

I also really like all the community activities that

happen here — like the regular dinners featuring

amazing regional Italian food that are hosted by

Rhonda from the corner cafe.

Woodland Street is a great place to run a

business. It is for local people, servicing the

local community, and creating a personal and

friendly environment.

29

3 Creating a city
of 20-minute
neighbourhoods

30

Welcome to Thornbury, Northcote
Image: Visit Victoria

31

Findings from the projects

The program insights and key learnings are established below.

Place-based planning is effective

Government is responsible for planning and delivering services and social infrastructure

to support communities and create liveable places.

The projects highlighted that planning and service

delivery are divided between government

departments and agencies, as well as within

different council departments. This often leads to

fragmented delivery and can create challenges when

coordinating projects and public engagement. This

leads to uncertainty for communities, resulting in

poor experiences of growth and planning.

‘Place-based’ planning is an integrated approach

to neighbourhood planning that involves whole-of-

government coordination in a place.

It involves government communicating openly with

communities to understand local challenges and needs.

This approach supports local solutions to addressing

the unique needs of individual places. It also ensures

each community’s priorities are reflected in future

service and infrastructure delivery.

The projects reinforced the importance of

integrated planning. They provided an opportunity

for all levels of government to collaborate with

communities to address transport, health,

environmental and economic aspects of the

neighbourhoods.

The projects also highlighted that land-use

planning, particularly in Neighbourhood Activity

Centres, should be developed in coordination with

the range of stakeholders in the neighbourhoods
such as students and people with limited mobility.

Furthermore, land use policies and plans should be

supported by economic development strategies and

investment to encourage the market to respond and

support a thriving local economy.

32

Community partnerships are key to successful neighbourhood planning

Developing partnerships with the community through a variety of engagement

initiatives was fundamental to the success of the projects.

The councils reported that the overall

relationship with the community had improved

due to the partnership approach. Data

obtained during the program showed increased

community participation and engagement with

their neighbourhoods.

The projects demonstrated the desire of

communities to revitalise their neighbourhoods. With

the support of the community, the projects elevated

the priority of all three pilot neighbourhoods for

funding, advocacy, capital works and increased

development in the future. Of note was the desire

from all three communities to improve pedestrian

amenity and housing diversity in and around

the neighbourhood centres, which supports the

‘hallmarks’ and direction of delivering 20-minute

neighbourhoods.

Place-based planning is
an integrated approach
to neighbourhood
planning that involves
cross-government
coordination

Brimbank Council listening post, Glengala Road, Sunshine West

33

Creating 20-minute neighbourhoods is a long-term commitment

The program delivered Action 75: Whole-of-government approach to 20-minute

neighbourhoods and partially addressed Action 76: Metropolitan-wide ‘neighbourhoods

index’ of the Plan Melbourne Five-Year Implementation Plan.

Throughout the program, councils expressed the

need for long-term investment and engagement,

requiring ongoing support to maintain the
momentum built during the projects. This will also

help to deliver on the opportunities established in the
neighbourhood project reports.

The projects confirmed that implementation of 20-
minute neighbourhoods should be led by local

government in partnership with communities.

This must be supported by continued guidance,

resourcing and facilitation by State Government

departments and agencies.

The Plan Melbourne Five-Year Implementation Plan

Action 75 should reflect this and be established

as a longer-term commitment. To achieve this,

recommendations have been developed to help

implement 20-minute neighbourhoods long-term.

Planning outcomes need to be monitored

The term ‘liveability’ is used across the world to describe and compare cities.

Despite extensive use of the word, the term is not consistently defined or monitored.

Currently, there is no monitoring framework to

track planning policy and the liveability of our

neighbourhoods at a local level.

In 2018, RMIT University developed a liveability

scorecard for Melbourne, building on the Creating

Liveable Cities in Australia 2017 report.

Key recommendations were:

• measurable standards be included in policies,

regulations and guidelines for urban planning,

transport and infrastructure

• spatial policies be included for improving the food

and alcohol environment

• spatial indicators be adopted to measure and

monitor the implementation of state government

policies designed to create liveable communities.

RMIT will be developing a liveability framework

to measure public health and wellbeing. This

framework and others should be monitored to assist

in delivering Plan Melbourne Action 76 Metropolitan-

wide ‘neighbourhoods index’.

Implementation
of 20-minute
neighbourhood
projects should be led
by local government
in partnership
with communities

34

Better design — innovative development

Following discussions with councils, experts, developers and the community, it

emerged that there was a need for better designed medium density development in

neighbourhoods.

The communities demonstrated a strong desire

to build well designed neighbourhoods. It was

highlighted by councils and industry that there is no

program or statutory approvals process to facilitate
best practice mixed-use developments, despite there

being clear policies in Plan Melbourne supporting

high quality built form outcomes.

As part of the wider program of work, DELWP

held workshops with international urban planning

experts. All advised that there was a need to

facilitate innovative development to deliver walkable
20-minute neighbourhoods in different development

settings (inner, middle and outer metropolitan

locations). The international experts also indicated

that if the planning system makes it too complex
to deliver these developments, streamlined

processes could be developed to facilitate desired

development outcomes.

Neighbourhood renewal and development is largely

led by the market, therefore planning should

encourage innovative development that helps create

a 20-minute neighbourhood.

It is important that the government facilitates and

incentivises the delivery of development that meets

the 20-minute neighbourhood ‘hallmarks’. Through

consultation during the program it became

apparent that there are many in the development

industry and councils who were seeking to deliver

this, but were finding existing statutory processes

and provisions were not adaptable, and that there

was no state government agency supporting
delivery of localised planning projects.

The Planning and Environment Act 1987 establishes

a framework for planning the use, development and

protection of land in Victoria in the present and

long-term interests of all Victorians. Responsible

authorities assess permit applications against

provisions established under this framework.

While the framework ensures consistent decision-

making, it can restrict approval of developments

that may not meet prescribed planning provisions.

These developments cannot be considered by
responsible authorities, (generally local

government), even if they align with Plan Melbourne

directions and policy and would deliver a more

liveable neighbourhood.

35

CASE STUDY THE COMMONS, BRUNSWICK

Better development

One of the challenges facing Melbourne is how

we maintain and improve the quality of our built

environment. Rapid development has in many

cases led to poor quality buildings and a lack of

integration with the neighbourhood.

Poor design has understandably led to

community opposition, which makes the job

of accommodating growth much harder.
Throughout the pilot program, communities and

councils reflected this view — so there is a need

to demonstrate that better buildings can be built

and to encourage good design that integrates

well. Once the community sees the benefits, this

could lead to a more constructive and positive

discussion around growth.

The Nightingale Model is an example of a

sustainable apartment design that, while

remaining affordable, focused on the building’s

wider contribution to the neighbourhood.

The Commons in Brunswick, which was based on

the Nightingale Model, provides an example of:

• an environmentally sustainable development
by being 100% fossil fuel free

• a financially affordable development, through
capped profits and reduced operating and
maintenance costs

• an integrated development with the
surrounding neighbourhood through active
street frontages, that provide fine-grain and
tactile pedestrian experiences.

36

Next steps for the
Victorian State Government

Recommendations

Based on findings from the projects and the wider program, recommendations
were developed to help create a city of 20-minute neighbourhoods. The
recommendations establish a roadmap to create a more liveable Melbourne
and are based on three themes:

Policy Place Partnerships

Embedding 20-minute

neighbourhoods in

decision-making

Guidance to improve how

we design liveable places

Connecting government,

industry and community

The Victorian Government will evaluate the recommendations and will explore implementation

approaches to each. The relevant authorities will then act on recommendations that are feasible.

37

Policy

RECOMMENDATION 1

Review the Victoria
Planning Provisions to
strengthen 20-minute
neighbourhood policies

Strengthen the Victoria Planning Provisions to support delivery of the 20-minute
neighbourhood principle, ‘hallmarks’ and policies that underpin Plan Melbourne.

The concept of ‘living locally — 20-minute neighbourhoods’ and the need to
deliver healthy communities is not integrated effectively in the policy framework.

The proposed review should strengthen the policy basis for delivering mixed-use
neighbourhoods at varying densities, while balancing policy objectives to protect
and enhance neighbourhood character.

RECOMMENDATION 2

Develop guidelines,
resources and
evidence to support
implementation

Develop guidance to support a coordinated approach to delivering 20-minute
neighbourhoods. Clear guidance and a toolkit will enable a more consistent
approach to planning for Neighbourhood Activity Centres. The guidance
should detail strategies to enhance and protect neighbourhood character
while delivering housing and population at densities that make local services
and transport viable. This guidance should detail best-practice approaches
to place-based planning. These could be adapted to meet varying local
government capacities and capabilities.

Providing strong evidence-based research will help inform the community on
the need for 20-minute neighbourhoods and the potential benefits this
approach creates. It may also highlight best practice approaches for industry.

Embedding place-based planning into local government processes will ensure
delivering 20-minute neighbourhoods becomes core business. Further
guidance and resources could include process toolkits, along with criteria
to identify suitable locations for 20-minute neighbourhood projects. This may
involve providing a scorecard or checklist based on the 20-minute
neighbourhood ‘hallmarks’, which establish the foundation for undertaking a
20-minute neighbourhood project.

Acland Street, St Kilda Image: Visit Victoria

38

RECOMMENDATION 3

Embed an approach to
delivering 20-minute
neighbourhoods in
infrastructure projects

Victoria is currently in a transport construction boom with major road and rail
projects being delivered. Every infrastructure project is an opportunity to
support sustainable development and deliver a 20-minute neighbourhood.

A place-based community partnership approach to delivering 20-minute
neighbourhoods has been successfully tested through the pilot program.

There is an opportunity to model this approach in the delivery of state (and
other) infrastructure projects to ensure the wider planning around investment
is effective, delivers state policy and ensures that communities are partners in
delivery. This could be achieved by developing neighbourhood plans to support
major infrastructure projects.

Embedding the 20-minute neighbourhood ‘hallmarks’ into major infrastructure
projects will ensure there is a coordinated outcomes framework to deliver
more inclusive, vibrant and healthy neighbourhoods as part of major
infrastructure investment.

RECOMMENDATION 4

Improve planning
of Neighbourhood
Activity Centres

Support local government to apply the 20-Minute neighbourhood principle to
Neighbourhood Activity Centres.

Melbourne has more than 700 local shopping strips, villages and high streets.
Despite rapid population growth, many of these Neighbourhood Activity
Centres are not benefiting from investment. These places should be a stronger
focus for growth, as well as services and infrastructure investment that
improve liveability and support people to ‘live locally’.

A consistent approach to identifying these activity centres will support a
more coordinated approach to strategic planning and support targeted
future investment.

RECOMMENDATION 5

Monitor neighbourhood
liveability — measure
the impact of planning
on public health
and wellbeing

Align the 20-minute neighbourhood approach with the Victorian Public Health
and Wellbeing Outcomes Framework.

The framework provides a clear approach to monitoring community health
and wellbeing.

The indicators set out in the framework should be used to measure
neighbourhood liveability, along with outcomes from Plan Melbourne. This
will help monitor the effectiveness of implementation actions, including the
Plan Melbourne Five-Year Implementation Plan — Action 76 Metropolitan-wide
‘neighbourhoods index’.

RECOMMENDATION 6

Investigate a process to
streamline approval of
best practice
development that
delivers a 20-minute
neighbourhood —
‘Green light initiative’

Investigate a streamlined approach to support best practice developments
that deliver on the 20-minute neighbourhood ‘hallmarks.’ This process must be
supported by a collaborative community partnership approach.

Plan Melbourne is driven by the delivery of more inclusive, vibrant and healthy
neighbourhoods. There is a need for the Victorian Government to work with the
development industry to test innovative development models that deliver on
this outcome. Promoting alternative development approaches should be based
on the provision of development that aligns with the 20-minute neighbourhood
‘hallmarks. It is important to promote development that is seen as international
best practice mixed-used development, which can support wider change and
better planning practices.

Any projects will require a deliberative design and community partnership
approach early in the planning process and must deliver exemplary design.

This may support the mandate of the Red Tape Commissioner, through the
review into Victoria’s building and planning approval processes.

39

Place

RECOMMENDATION 7

Scale up the pilot
program approach and
investigate funding
opportunities

Investigate ways to scale up the approach to 20-minute neighbourhoods.
This may be by providing the tools and resources to other councils, or
connecting delivery of opportunities in neighbourhoods to regional policy
and investment priorities identified by communities through the Metropolitan
Partnerships.

Investigating funding programs to support placemaking and neighbourhood
planning projects, which are essential in creating a city of 20-minute

neighbourhoods. Targeted funding will help councils deliver projects in priority
areas, by bringing forward local infrastructure projects.

It is important for councils to link their grants programs and other funding
avenues to small-scale projects that have been raised through the community
partnerships. This could reflect similar funding programs such as the Growing
Suburbs Fund.

Investigating strategies to streamline approval of small-scale placemaking
projects across government departments and agencies is also critical in
scaling up an approach to placemaking. This should address administrative
barriers that local government and communities experience when seeking
approval for community projects.

Work to deliver this recommendation could be aligned with Plan Melbourne
Five-Year Implementation Action 53: Place-making for public places.

RECOMMENDATION 8

Support delivery of pilot
program opportunities

Support councils to deliver the opportunities identified in the Neighbourhood
Reports for Croydon South, Strathmore and Sunshine West.

Councils require continued support to deliver on the opportunities to ensure
momentum built with the community and commitment from government is
maintained. Continuing support will also help monitor program outcomes, to
inform future longitudinal studies.

RECOMMENDATION 9

Support implementation
of the Movement and
Place framework

Facilitate a partnership between the Department of Transport and local
government to refine Movement and Place classifications based on local
strategic planning work and localised knowledge of places.

The review may also assess pedestrian movement around activity centres and
local infrastructure, e.g. schools, libraries and public open spaces. This review
may utilise a Principal Pedestrian Network methodology.

40

St Kilda Image: Visit Victoria

Partnerships

RECOMMENDATION 10

Encourage better
neighbourhood design —
density done well

Local government and communities continue to raise the need to improve
medium density development to support better neighbourhood design. There
is also a need to better integrate the planning of mixed-use developments and
social infrastructure.

To support better neighbourhood design, it is proposed to:

• develop tools and/or offer a design competition to facilitate delivery of
better medium density housing projects in existing neighbourhoods

• recognise projects that deliver quality buildings and places.

RECOMMENDATION 11

Promote 20-minute
neighbourhoods

Develop communication tools and messaging to support a coordinated whole-
of-government approach to 20-minute neighbourhoods. Clear messaging will
help align departmental priorities and support the delivery of place-based
planning.

The following resources and tools could be established:

• a 20-Minute Neighbourhood Hub with online resources, research case studies
and projects

• a 20-Minute Neighbourhood Network, a space for people across government
and the sector to connect, find and share resources and experiences

• a professional-development program for government departments and
agencies

• a communications program including presentations by DELWP and a social
media campaign

• communication tools for community consultation framed around liveability
and the need to ‘live locally’.

Develop education programs for primary, secondary and tertiary students, to
convey the importance of 20-minute neighbourhoods. Student resources can
provide young people with the opportunity to be involved with neighbourhood
planning and could include a design competition that aligns with the Victorian
and Australian Geography curriculum.

41

Acland Street. Image: Visit Victoria

RECOMMENDATION 12

Encourage councils
to take a coordinated
place-based approach

The program highlighted the importance of place-based planning and the
need for local coordination. It is therefore important for there to be a single
point of contact in local government for community members to discuss
local planning issues.

Place managers for example can be one way to provide a direct conduit
between community and government. Place managers can be responsible
for issues such as place curation, coordination and communication. An
important part of their role is to build long-term relationships with people as
well as government agencies, landowners, business owners, developers and
other stakeholders.

For this type of role to be effective, place managers or similar need to hold a
strategic position and have capability to influence decision-making.

RECOMMENDATION 13

Support improved
whole-of-government
coordination
of 20-minute
neighbourhoods

Work with an existing cross government group to better coordinate the
delivery of 20-minute neighbourhoods.

The program identified a common frustration — while multiple departments
and agencies deliver projects that support 20-minute neighbourhoods, their
planning and delivery is not always coordinated effectively.

A coordination group can build on the interest already shown from several
departments and agencies to better align their work with DELWP’s 20-minute
neighbourhood program. This group should also collaborate with the
Metropolitan Partnerships (aligning with Recommendation 9) to coordinate a
broader approach to delivering 20-minute neighbourhoods across the six
metropolitan regions.

42

CASE STUDY LOCAL VOICES AND STORIES SHAPE COMMUNITIES

Stories of Strathmore

Stories of local business owners and residents

were celebrated as part of the program. Council

value the role of storytelling as a mode of

engagement and its potential to enhance the

sense of community and this pilot provided
an opportunity to undertake this approach.

Ten stories highlighted the contribution of

individuals to the Strathmore community
through story boards. The story boards were

posted up on the exterior of local businesses

providing interesting insights of local traders

and their stories.

43

References

Partners

1

2

Boyd et al. The Global Syndemic of Obesity,
Undernutrition, and Climate Change: The Lancet
Commission report, 2019

World Health Organization & UN-Habitat 2016, Global
report on urban health: Equitable healthier cities for
sustainable development. Italy: WHO

3 Gunn LD, Rozek J, Hooper P, Lowe M, Arundel J, Higgs
C, Roberts R, Giles-Corti B. Creating liveable cities in
Australia: A scorecard and priority recommendations
for Melbourne. Melbourne: RMIT University, Centre for
Urban Research, 2018

4 Davern M et al. (2017) Using spatial measures to test
a conceptual model of social infrastructure that
supports health and wellbeing, Cities & Health, 1:2, 194-
209, DOI: 10.1080/23748834.2018.1443620

5 Badawi, Y, Maclean, F, and Mason, B, (2018). The
economic case for investment in walking, Victoria
Walks, Melbourne

6 Australian Institute of Health and Welfare 2017. Impact
of physical inactivity as a risk factor for chronic
conditions: Australian Burden of Disease Study.
Australian Burden of Disease Study series no. 15 Cat.
no. BOD 16. Canberra: AIH

7 Andrade et al. Designed to Move: Active Cities, 2015

8 Badawi, Y, Maclean, F, and Mason, B, (2018). The
economic case for investment in walking, Victoria
Walks, Melbourne

9 Badawi, Y, Maclean, F, and Mason, B, (2018). The
economic case for investment in walking, Victoria
Walks, Melbourne

10 Badawi, Y, Maclean, F, and Mason, B, (2018). The
economic case for investment in walking, Victoria
Walks, Melbourne

11 Andrade et al. Designed to Move: Active Cities, 2015

12 Andrade et al. Designed to Move: Active Cities, 2015

13 Andrade et al. Designed to Move: Active Cities, 2015

14 Victoria in Future 2019, Department of Environment,
Land, Water and Planning

15 Victoria in Future 2019, Department of Environment,
Land, Water and Planning

16 Gunn LD, Rozek J, Hooper P, Lowe M, Arundel J, Higgs
C, Roberts R, Giles-Corti B. Creating liveable cities in
Australia: A scorecard and priority recommendations
for Melbourne. Melbourne: RMIT University, Centre for
Urban Research, 2018

17 Badawi, Y, Maclean, F, and Mason, B, (2018). The
economic case for investment in walking, Victoria
Walks, Melbourne

18 ABS (Australian Bureau of Statistics) 2018, National
Health Survey: First Results, 2017-18, cat. no.

4364.0.55.001

19 Yoon, H, Kwangyul, C, Jang, Y, (2018), The Role of
Neighborhood Walkable Design and Walking Behavior
in Mental Health

20 Andrade et al. Designed to Move: Active Cities, 2015

21 Andrade et al. Designed to Move: Active Cities, 2015

22 Victorian Department of Transport, Planning and
Local Infrastructure provided to Ministerial Advisory
Committee for Metropolitan Planning Strategy, 2013

23 Badland H, Whitzman C, Lowe M, Davern M, Aye L,
Butterworth I, Hes, D and Giles-Corti B 2014, Urban
liveability: Emerging lessons from Australia for
exploring the potential for indicators to measure the
social determinants of health, Social Science and

Medicine, 111: 64–73.

44

• Tash, Mocan & Green Grout, https://
akitchencat.com.au/mocan-green-grout/

Better buildings - The Commons, Brunswick p36
• Andrew Wuttke, https://

www.smallgiantsdevelopments.com.au/past-
projects

Image references

Better neighbourhoods - New Acton, Canberra p.16

• Goodspeed Bicycle Co, http://newacton.com.au/
place/godspeed-bicycle-co/

• Canberra District's Wine Week Launch Event,
https://allevents.in/canberra/canberra-districts-
wine-week-launchevent/

http://www.healthyactivebydesign.com.au/design-features/movement-networks/evidence/

Accessibility

If you would like to receive this publication in an alternative format,
please telephone the DELWP Customer Service Centre on 136 186,
or email customer.service@delwp.vic.gov.au, or via the National Relay
Service on 133 677, www.relayservice.com.au. This document is
also available on the internet at www.delwp.vic.gov.au

ISBN 978-1-76077-703-6 (Print) ISBN 978-1-76077-704-3 (PDF)

© The State of Victoria Department of Environment, Land, Water and Planning 2019

This work is licensed under a Creative Commons Attribution 4.0 International licence.
You are free to re-use the work under that licence, on the condition that you credit the

State of Victoria as author. The licence does not apply to any images, photographs or branding,
including the Victorian Coat of Arms, the Victorian Government logo and the Department of
Environment, Land, Water and Planning (DELWP) logo. To view a copy of this licence, visit
creativecommons.org/licenses/by/4.0/

Disclaimer
This publication may be of assistance to you but the State of Victoria and its employees do
not guarantee that the publication is without flaw of any kind or is wholly appropriate for
your particular purposes and therefore disclaims all liability for any error, loss or other
consequence which may arise from you relying on any information in this publication.

http://www.delwp.vic.gov.au
https://creativecommons.org/licenses/by/4.0/

delwp.vic.gov.au

http://www.delwp.vic.gov.au

	Liveability starts in our neighbourhoods
	Executive summary
	Background

	1	Walkable, liveable neighbourhoods
	Why our neighbourhoods are important
	Our changing neighbourhoods
	Accessible services and infrastructure
	Health and wellbeing
	Housing choice and affordability
	Planning Neighbourhood Activity Centres
	Place-based planning
	Community partnerships
	Better engagement

	2	Creating a 20-minute neighbourhood
	What are 20-minute neighbourhoods?
	Features of a 20-minute neighbourhood
	Hallmarks of a 20-minute neighbourhood
	Neighbourhood Activity Centres — community anchors
	800-metre walkable catchments

	20-Minute Neighbourhood Pilot Projects
	Summary of neighbourhood pilot projects

	3	Creating a city of 20-minute neighbourhoods
	Findings from pilot projects
	Place-based planning is effective
	Community partnerships are key to successful neighbourhood planning
	Creating 20-minute neighbourhoods is a long-term commitment
	Planning outcomes need to be monitored
	Better design — innovative development

	Next steps for the Victorian State Government
	Recommendations
	Policy
	Place
	Partnerships
	References
	Partners

