
Point Nepean NaƟ onal Park
Master Plan 2017

Tunnels at The Heads.
Source: John Gollings.

Parks Victoria engaged TCL to lead a mulƟ disciplinary consultancy

team to develop the master plan which comprised:

TCL (Principal Consultant)
Landscape Architecture and

Master Planning

Arup
Traffi c and Civil Engineering

DCWC
Cost Planning

Peter Emmett
Cultural and InterpreƟ ve

Planning

Roger Gibbins
Business and Economic

Planning

Tonkin Zulaikha Greer
Architecture

Trampoline
Graphic Design

Acknowledgements

Acknowledgement of contributors

The project team wishes to acknowledge the input and assistance of

the following:

• TradiƟ onal Owner organisaƟ ons—Boon Wurrung FoundaƟ on

Limited and Bunurong Land Council Aboriginal CorporaƟ on.

• Members of the Project Working Group—comprised of Parks

Victoria planning and regional staff , TCL, a representaƟ ve from

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

and two representaƟ ves from Mornington Peninsula Shire.

• Members of the Project Steering CommiƩ ee—comprised of

Parks Victoria directors to provide strategic advice and input into

the master plan development.

• Parks Victoria staff from various directorates and the region who

provided technical advice.

• Shelley Penn–appointed by DELWP to provide independent

advice and facilitaƟ on of the consultaƟ on and master plan

renewal process, and was an Advisory Panel Member (Project

Advice Forum) for the draŌ 2010 Master Plan.

• Community, industry and stakeholder group representaƟ ves who

gave their Ɵ me and knowledge during the various consultaƟ on

phases.

• Authors of the many background reports on the park.

Acknowledgment of TradiƟ onal Owners

Parks Victoria acknowledges the TradiƟ onal Owners of Victoria, and

pays respects to their Elders past, present and future, and their

ongoing connecƟ on and responsibiliƟ es in caring for Country.

The values and aspiraƟ ons represented in the master plan have

been recognised through engagement with the TradiƟ onal Owners.

On 19 July 2017, the Victorian Aboriginal Heritage Council appointed

the Bunurong Land Council Aboriginal CorporaƟ on as a registered

Aboriginal party (RAP). This was subsequent to Parks Victoria Board

approval of the fi nal master plan. Parks Victoria will conƟ nue to

work with the TradiƟ onal Owners, as required under all relevant

government legislaƟ on, to realise the opportuniƟ es and aspiraƟ ons

refl ected in the plan.

Disclaimer

This Study is for the confi denƟ al use only of the party to whom it is addressed (the client) for

the specifi c purposes to which it refers. We disclaim any responsibility to any third party acƟ ng

upon or using the whole or part of its contents or reference thereto that may be published in any

document, statement or circular or in any communicaƟ on with third parƟ es without prior wriƩ en

approval of the form and content in which it will appear. This Study and its aƩ ached appendices

are based on esƟ mates, assumpƟ ons and informaƟ on sourced and referenced by TCL and its sub-

consultants. We present these esƟ mates and assumpƟ ons as a basis for the reader’s interpretaƟ on

and analysis. With respect to forecasts we do not present them as results that will actually be

achieved. We rely upon the interpretaƟ on of the reader to judge for themselves the likelihood of

whether these projecƟ ons can be achieved or not. If fi nancial models have been included, they

have been prepared from the best informaƟ on available at the Ɵ me of wriƟ ng, no responsibility

can be undertaken for errors or inaccuracies that may have occurred both with the programming

or the fi nancial projecƟ ons and their assumpƟ ons. In preparing this Study we have relied upon

informaƟ on concerning the subject property and/or study area provided by the client and we have

not independently verifi ed this informaƟ on except where noted in this Study. This report may

contain names or images of deceased persons.

33

Table of contents

6 IntroducƟ on

8 ExecuƟ ve summary

15 1.0
 Site context

 1.1 Site context
 1.2 Site through Ɵ me
 1.3 Policy context
 1.4 Engagement outcomes

29 2.0
 Site themes
 2.1 Shared cultural landscape
 2.2 Peninsula
 2.3 Country
 2.4 Coast
 2.5 The Heads
 2.6 QuaranƟ ne

55 3.0
 Site vision
 3.1 Master plan principles

61 4.0
 Master plan
 4.1 Master plan

65 5.0
 Revealing stories
 5.1 Key iniƟ aƟ ves
 5.2 InterpretaƟ on strategy

71 6.0
 Peninsula connecƟ ons
 6.1 Key iniƟ aƟ ves
 6.2 Traffi c strategy
 6.3 Car parking and carrying capacity

79 7.0
 Caring for Country
 7.1 Key iniƟ aƟ ves

View from Cheviot Hill
Source: TCL

5

85 8.0
 Coastal experiences
 8.1 Key iniƟ aƟ ves
 8.2 PermiƩ ed uses and swimming
 8.3 JeƩ y
 8.4 Larger coastal journeys

91 9.0
 The Heads
 9.1 Key iniƟ aƟ ves
 9.2 CirculaƟ on strategy—The Heads

99 10.0
 QuaranƟ ne StaƟ on
 10.1 QuaranƟ ne StaƟ on acƟ vaƟ on strategy
 10.2 OpƟ mum mixed use scenario
 10.3 QuaranƟ ne StaƟ on plan
 10.4 Core deliverables by Parks Victoria
 10.5 Partnerships
 10.6 Unsupported acƟ viƟ es and uses
 10.7 General principles for all partnerships
 10.8 Partnerships—specifi c aspiraƟ ons and
 principles
 10.9 Policy, planning and heritage context
 10.10 Design and development parameters

117 11.0
 ImplementaƟ on strategy
 11.1 ImplementaƟ on strategy overview
 11.2 Projects and cost planning
 11.3 Governance framework
 11.4 EOI process
 11.5 Financial sustainability
 11.6 Benefi t analysis

 Appendices
 Appendix A. Key legislaƟ on, policy, plans and
 pracƟ ce guidance
 Appendix B. QuaranƟ ne StaƟ on acƟ vaƟ on
 scenarios

IntroducƟ on

The master plan aims to reveal and protect the unique and special

qualiƟ es of the park and ensure that the complex stories of the

site as a cultural landscape are valued and expressed—turbulent

ocean colliding with tranquil bay, 35,000 years of history, diverse,

fragile and sacred landscapes and the dynamic QuaranƟ ne StaƟ on

experience.

Point Nepean NaƟ onal Park is a sublime, 560-hectare landscape

at the narrow Ɵ p of the Mornington Peninsula. This site has held

a meaningful cultural role for over 35,000 years, as a sacred place

to its TradiƟ onal Owners, a landmark and natural resource to early

European seƩ lers, and as a gateway and line of defence for Victoria

and Australia.

As a naƟ onal park, Point Nepean is a landscape recognised for its

natural and cultural signifi cance. It is reserved and managed under

the NaƟ onal Parks Act 1975, Victorian legislaƟ on which protects

and conserves the State’s natural and cultural values and provides

for public recreaƟ on, enjoyment and educaƟ on. In addiƟ on to its

natural and cultural signifi cance, the site’s parƟ cular signifi cance

to Australia and Victoria—archaeological, aestheƟ c, architectural,

historical, scienƟ fi c and social—is recognised through its inclusion in

the NaƟ onal and Victorian Heritage Registers.

The Point Nepean Master Plan provides clear direcƟ on for

sustainable improvements and investment within the naƟ onal park

in accordance with the site’s TradiƟ onal Owner values and Parks

Victoria’s Point Nepean NaƟ onal Park and Point Nepean QuaranƟ ne

StaƟ on Management Plan 2009 and Port Phillip Heads Marine

NaƟ onal Park Management Plan 2006. It ensures that the park’s

outstanding natural and cultural values are protected and its rich

history is expressed and celebrated.

The preparaƟ on of the master plan has involved extensive review

of the document’s prior iteraƟ ons and the numerous plans, studies

and proposals prepared for the park over recent years. This process

has also involved review of the document’s evolving policy context

and Parks Victoria’s past and recent engagement with the site’s

TradiƟ onal Owners and key stakeholders. Complemented by an

expanded analysis of the site, this considerable body of work forms

the foundaƟ on for the master plan’s renewal.

Towards these aspiraƟ ons, the master plan is approached through

six site themes, which highlight the site’s key qualiƟ es and stories.

These inform the master plan’s principles and, in turn, focus its key

iniƟ aƟ ves.

This work is complemented by an implementaƟ on strategy, which

undertakes possible site and building uses while evaluaƟ ng potenƟ al

investment models for the park and its infrastructure and buildings.

The master plan provides the framework for innovaƟ ve programs,

projects and partnerships aimed at enhancing the natural seƫ ng,

conserving park values and providing new and enhanced visitor

experiences.

Once implemented, the master plan will shape the legacy leŌ for

many generaƟ ons to come. Beyond seƫ ng the direcƟ on, this master

plan inspires bold thinking, creaƟ vity and new perspecƟ ves built on

the creaƟ on of partnerships and collaboraƟ ons.

Point Nepean NaƟ onal Park is a space between: a
narrow peninsula between Bass Strait and Port Phillip,
a liminal landscape of ritual and passage, a shared
contemporary landscape that is at once Country and
naƟ onal park.

The Bend.
Source: Peter McConchie.

TradiƟ onal Owner Acknowledgement

Parks Victoria acknowledges the TradiƟ onal Owners of Victoria,
and pays respects to their Elders past, present and future, and
their ongoing connecƟ on and responsibiliƟ es in caring for Country.
Parks Victoria will conƟ nue to work with the TradiƟ onal Owners to
achieve the aspiraƟ ons outlined within this document.

77

ExecuƟ ve summary

Vision

'Ensure that the unique natural qualiƟ es of the park are revealed

and protected and that the complex stories of the site as a cultural

landscape are valued and expressed.'tu

Point Nepean is a landscape of rich and layered stories, refl ecƟ ng
thousands of years of Aboriginal occupaƟ on, its defence and
quaranƟ ne role to Australia and, most recently, its proclamaƟ on as
a naƟ onal park. The Point Nepean NaƟ onal Park master plan aspires
to protect the site’s unique qualiƟ es, disƟ l its many stories and,
ulƟ mately, provide a clear idenƟ ty and vision for the park.

Master plan renewal

In 2010, in collaboraƟ on with Parks Victoria, TCL led a
mulƟ disciplinary design consultancy team in a master planning
process for Point Nepean NaƟ onal Park. PreparaƟ on of the master
plan involved extensive community and stakeholder consultaƟ on
and was developed within the planning and management context
provided by the Point Nepean NaƟ onal Park and Point Nepean

QuaranƟ ne StaƟ on Management Plan 2009.

In 2016, Parks Victoria, on behalf of the Victorian Government,
re-engaged TCL to renew this document. The renewal process
is meant to ensure that the master plan is aligned with current
community aspiraƟ ons, that it is refl ecƟ ve of broadened contexts
(geographic, themaƟ c and poliƟ cal), and that it establishes clear
and unequivocal parameters for future management and private
investment in the park.

Approach

This document provides guidance on future park changes and uses.
All environmental, cultural and heritage management objecƟ ves for
the park will conƟ nue to be guided by the Point Nepean NaƟ onal

Park Management Plan 2009 and other relevant documents
(refer Appendix A). While the renewed master plan changes in its
organisaƟ on and appearance and broadens its language and scope,
its foundaƟ ons from the 2010 master plan remain consistent.

The 2010 master plan’s observaƟ ons about the site’s unique
character and opportuniƟ es—its remoteness, its stories, its marine
context, its views and vistas—remain central to the document. The
2010 master plan’s guiding principles—valuing uniqueness, telling
stories, maximising accessibility and ensuring all design intervenƟ on
is site sensiƟ ve and appropriate—are explored under new headings.
These headings refl ect an aspiraƟ on towards a richer, more inclusive
document.

Ensuring the ability of the site's TradiƟ onal Owners to express
connecƟ on to Country and conveying this connecƟ on to the
non-Aboriginal public is a core ambiƟ on of the master plan.
The document strives to convey the signifi cance of the cultural
landscape, acknowledging the important messages that
this conƟ nuous connecƟ on and custodianship contribute to
contemporary discussions of environmental sustainability and
climate change. The master plan’s key iniƟ aƟ ves aim to heal the
site, ecologically and culturally, through collaboraƟ on with the
site’s TradiƟ onal Owners, with the aspiraƟ on for eventual joint
management of the park.

As a naƟ onal park managed by Parks Victoria, the master plan also
reinforces Parks Victoria’s Healthy Parks Healthy People approach. As
a former site of quaranƟ ne, as Country, defi ned by 35,000 years of
care by its TradiƟ onal Owners, and as a contemporary landscape of
healing, reconnecƟ on and collaboraƟ on, the park speaks in unique
ways to the link between landscape and health.

Key iniƟ aƟ ves

The majority of the master plan’s key design iniƟ aƟ ves remain consistent
with the 2010 plan, building upon that document’s principles, which
promote new ways of accessing, experiencing, interpreƟ ng and occupying
the site, including the adjacent Port Phillip Heads Marine NaƟ onal Park.

• Support TradiƟ onal Owners’ connecƟ on to Country, share their stories
and promote a greater TradiƟ onal Owner site presence and sharing of
knowledge.

• Reveal stories of the site via a high-quality interpretaƟ on strategy
across the park, told through many perspecƟ ves—TradiƟ onal Owner,
colonial, ecological, quaranƟ ne, defence, mariƟ me—including use of
new technology, digital resources, the arts and programs.

• Implement a new high-quality interpretaƟ on of the former quaranƟ ne
disinfecƟ ng complex.

• Establish the QuaranƟ ne StaƟ on as the central visitor arrival,
orientaƟ on and starƟ ng point for the park’s many iconic experiences,
commencing at an upgraded, extended Stables building at the
QuaranƟ ne StaƟ on car park.

• Improve access across the park for all visitors via improved trails,
bicycle hire faciliƟ es and a sustainable shuƩ le service that extends to
the park entry and connects with the local bus service.

• Create a more welcoming and aƩ racƟ ve park entrance including
landscape works, a Welcome to Country, signage, improved parking,
and stronger connecƟ on to Police Point Shire Park. Provide a new small
shelter with arrival/orientaƟ on informaƟ on, bike hire faciliƟ es, and
local bus/park shuƩ le stop. Re-purpose the former Visitor Centre for
Parks Victoria's park management operaƟ ons and as a Keeping Place
for the TradiƟ onal Owners.

• Create a new 4km ‘Bush Trail’ to connect London Bridge, the
QuaranƟ ne StaƟ on, Fort Nepean and access to coastal lookouts—by
opening some exisƟ ng management tracks for public access.

• Caring for Country in collaboraƟ on with TradiƟ onal Owners for fl ora
and fauna protecƟ on and management and to restore, heal and reveal
the site’s unique ecologies and stories, while also considering future
changes to climate.

• Provide coastal experiences including interpretaƟ on, coastal lookouts,
a sea kayak trail and a new controlled use jeƩ y at the QuaranƟ ne
StaƟ on, to share and connect visitors with the surrounding marine
environment and mariƟ me history.

• Create an immersive and inspiring visitor experience at The Heads
and The Narrows, via landscape restoraƟ on, improved interpretaƟ on,
refi ned access paths and tunnels and conservaƟ on of the Forts.

• Support the sensiƟ ve, adapƟ ve re-use of exisƟ ng heritage buildings in
the QuaranƟ ne StaƟ on to ensure their long-term conservaƟ on and use.

• Enrich and acƟ vate the QuaranƟ ne StaƟ on through a mix of compaƟ ble
uses (e.g. arts, community, events, recreaƟ on, eco-tourism, educaƟ on
and research, hospitality and accommodaƟ on) via partnerships
between government, TradiƟ onal Owners, private sector and
community.

• Provide a range of accommodaƟ on types at the QuaranƟ ne StaƟ on,
from camping to budget to bouƟ que.

• Enliven the precinct through various acƟ viƟ es, programs, events,
exhibiƟ ons, arts, workshops, forums, markets, fesƟ vals, residencies and
collaboraƟ ons throughout the year.

While these iniƟ aƟ ves remain consistent, the master plan renewal process
occurs in the context of recent amendments to the NaƟ onal Parks Act

1975, which have reduced the maximum lease terms allowed in the park
to 50-year leases at the QuaranƟ ne StaƟ on. In establishing design and
development parameters and recommending an appropriate governance
model, for this precinct, the master plan negoƟ ates the balance between
investment and conservaƟ on in sustaining and enlivening the park. The
document’s implementaƟ on plan outlines these criteria and guidelines. As
a naƟ onal park, the key criteria for any private investment is that it be for
a publicly benefi cial purpose and not of detriment to the protecƟ on of the
park, including its natural, Aboriginal, cultural, landscape and recreaƟ onal
values.

9

Tunnels at Fort Nepean.
Source: John Gollings.

ExecuƟ ve summary

Report structure

The master plan is approached through six site themes and

corresponding principles, which highlight the site’s key qualiƟ es and

stories. These inform the master plan’s principles and, in turn, focus

key iniƟ aƟ ves for the park's future.

Site themes

• Shared cultural landscape

• Peninsula

• Country

• Coast

• The Heads

• QuaranƟ ne

Master plan principles

The following key principles form the basis for the master plan

report chapters:

• Revealing stories

• Peninsula connecƟ ons

• Caring for Country

• Coastal experiences

• The Heads

• QuaranƟ ne

Site themes

Master plan
principles

Key iniƟ aƟ ves

Revealing stories Peninsula connecƟ ons

PeninsulaShared cultural landscape

Bring together many perspecƟ ves

to generate a rich site narraƟ ve and

visitor experience.

1. InterpretaƟ on and storytelling,

including digital

2. TradiƟ onal Owner sites

3. Welcome to Country

4. Adapted Stables Building arrival

and orientaƟ on

5. Bay Beach Trail

6. Bush Trail upgrade and extension

7. Defence Road infrastructure

minimisaƟ on

8. Park entry experience

9. Gunners CoƩ age precinct

10. Car parking

11. Bicycle hire and shared use tracks

12. Sustainable shuƩ le

Curate movement and orientaƟ on to

accentuate and reveal the peninsula

landscape.

Ensure that the unique natural qualiƟ es of the park
are revealed and protected and that the complex
stories of the site as a cultural landscape are valued
and expressed.

Vision

11

ImplementaƟ on strategy

The report concludes with chapters describing recommended
implementaƟ on and governance to achieve acƟ vaƟ on of the
QuaranƟ ne StaƟ on and fi nancially sustainable public and private
investment within the park.

This secƟ on of the report includes:

• Design and development parameters to ensure the conservaƟ on
and appropriate adapƟ ve reuse of the park’s heritage buildings.

• Recommended acƟ vaƟ on and investment criteria for the park’s
QuaranƟ ne StaƟ on and fi nancial modelling of an opƟ mum mixed
use acƟ vaƟ on scenario.

• Projects and cost planning: outlining by category and priority
the master plan's key projects that can achieve signifi cant social
return and can leverage private sector investment in support of
faciliƟ es and services.

• A cost-benefi t analysis of the master plan’s key iniƟ aƟ ves,
including economic and employment opportuniƟ es, TradiƟ onal
Owner benefi ts and environmental and social outcomes.

• Governance criteria for the QuaranƟ ne StaƟ on’s future
management arrangement.

Caring for Country Coastal experiences QuaranƟ neThe Heads

Country Coast QuarantineThe Heads

13. Landscape healing and regeneraƟ on
14. CollaboraƟ ve management and
healing base
15. Guided access to TradiƟ onal Owner
sites

16. New jeƩ y at the QuaranƟ ne
StaƟ on
17. New coastal lookout trail
18. Sea kayak trail

19. The Narrows Experience
20. New circulaƟ on at The Heads
21. Forts conservaƟ on and gun
emplacement conservaƟ on
22. InterpretaƟ on at The Heads

23. QuaranƟ ne interpretaƟ on
24. Heritage building conservaƟ on
and adapƟ ve reuse
25. Removal of non-signfi cant
buildings
26. PotenƟ al new buildings
27. Infrastructure upgrades
28. Camping/glamping
29. Events and programs

Restore and reveal the site’s unique

ecologies and interpet them through

many perspecƟ ves.

Provide more comprehensive visitor

connecƟ ons to the park’s marine

context, ecologies and stories.

Protect, enrich and enliven this

powerful heritage landscape as a

community focused space.

Protect, conserve and interpet

the sublime experiences and rich

narraƟ ves of The Heads.

Following government approval and release of the fi nal master
plan, Parks Victoria will work with DELWP and key stakeholders to
implement acƟ ons outlined in the plan. This includes a potenƟ al
Expression of Interest (EOI) process (or processes) run by Parks
Victoria, to determine future uses and acƟ viƟ es within the park
(parƟ cularly the QuaranƟ ne StaƟ on precinct). The EOI will not
seek a sole tenant, but a mix of visitor off erings conducive to the
environment that aims to combine community, social enterprise,
food and beverage, culture, arts, commercial, accommodaƟ on,
educaƟ on and events-related visitor experiences that align with the
endorsed master plan.

19
13

PORT PHILLIP HEADS

MARINE NATIONAL PARK

Master plan

 Revealing stories
 Refer Chapter 5.0

1. InterpretaƟ on and storytelling (including digital)
2. TradiƟ onal Owner sites (including Keeping Place at former
 Visitor Centre building)
3. Welcome to Country
4. Adapted Stables Building arrival and orientaƟ on as
 introducƟ on and gateway to the park’s stories and experiences

 Peninsula connecƟ ons
 Refer Chapter 6.0

5. Bay Beach Trail—upgrade and access improvements
6. Bush Trail upgrade and extension
 Coastal lookout trails (see 17.)
 The Narrows Experience (see 19.)
7. Defence Road road infrastructure minimisaƟ on
8. Park entry experience—upgraded infrastructure and
 informaƟ on, revegetaƟ on, Police Point Shire Park connecƟ on,
 repurposing of exisƟ ng Visitor Centre building for Parks Victoria
 management operaƟ ons and as TradiƟ onal Owner Keeping Place
 (see 2.)
9. Gunners CoƩ age Precinct—revegetaƟ on, improved
 interpretaƟ on, formalised car parking and services for
 acƟ vaƟ on
10. Car parking—centralised car parking at QuaranƟ ne StaƟ on,
 improved, formalised car parking at Gunners CoƩ age (see 9.)
 and improved car parking at the former Visitor Centre (see 8.)
11. Bike hire and shared use tracks
12. Sustainable shuƩ le

 Caring for Country
 Refer Chapter 7.0

13. Landscape healing and regeneraƟ on
14. CollaboraƟ ve management and healing base
15. Guided access to TradiƟ onal Owner sites

 Coastal experiences
 Refer Chapter 8.0

16. New jeƩ y at the QuaranƟ ne StaƟ on
17. New coastal lookout trail
18. Sea kayak trail—QuaranƟ ne StaƟ on beach to The Bend

 The Heads
 Refer Chapter 9.0

19. The Narrows Experience—shared zone between
 Fort Pearce to The Heads
20. New circulaƟ on strategy at The Heads
21. Forts and gun emplacement conservaƟ on, including coastal
 lookout upgrade at the Eagles Nest
22. InterpretaƟ on at The Heads

 QuaranƟ ne StaƟ on
 Refer Chapter 10.0

23. QuaranƟ ne interpretaƟ on
24. Heritage building conservaƟ on and adapƟ ve reuse
 Arrival and orientaƟ on (see 4.)
25. Removal of non-signifi cant buildings (Buildings 5, 6, 55)
26. PotenƟ al new buildings
27. Infrastructure upgrades
28. Camping/glamping
29. Events and programs

22

11

12

20

21

Fo
rt

 P
ea

rc
e

Ea
gl

es
 N

es
t L

oo
ko

ut
 U

pg
ra

de

Fo
rt

 N
ep

ea
n

U
pg

ra
de

d
Ci

rc
ul

aƟ
 o

n

Th
e

H
ea

ds

N
ew

 L
oo

ko
ut

St
ai

rc
as

e
U

pg
ra

de

at
 T

he
 B

en
d

Ch
ev

io
t H

il
Lo

ok
ou

t

Ch
ev

io
t B

ea
ch

 L
oo

ko
ut

 a
nd

H

ar
ol

d
H

ol
t M

em
or

ia
l U

pg
ra

de

Im
pr

ov
ed

 N
ar

ro
w

s
Tr

ac
k

Signifi cant visitor sites

ExisƟ ng coastal lookouts

New coastal lookouts

Park boundary

Police Point Shire Park

Sea kayak trail

ShuƩ le Route

Car access

Coastal lookout trails (exisƟ ng)

Coastal lookout trails (proposed)

The Bush Trail (exisƟ ng)

The Bush Trail (proposed)

Bay Beach Trail

The Narrows
(Shared zone)

ConservaƟ on Zone

ConnecƟ ng trails (exisƟ ng)

KEY

6

5

2

9

10

11

12

7

13

13

14

15

13

13

13

4

2

18

17

 S
ta

b
le

s
U

p
gr

ad
e

as

A
rr

iv
al

 +
 O

ri
en

ta
Ɵ

o
n

Pr
o

p
o

se
d

 J
eƩ

 y

Ti
co

n
d

er
o

ga
 B

ay
 S

an
ct

u
ar

y
Zo

n
e

 U
p

gr
ad

ed
 P

ar
k

En
tr

y

O
b

se
rv

at
o

ry
 P

o
in

t

B
u

sh
 T

ra
il

R
ifl

e
R

an
ge

B
ay

 B
ea

ch
 T

ra
il

R
ifl

e
R

an
ge

N

ew
 C

o
as

ta
l L

o
o

ko
u

t

C
o

le
s

Tr
ac

k

 H
ar

ri
so

n
s

B
o

w
l

D
ef

en
ce

 R
o

ad

Po
lic

e
Po

in
t

Sh
ir

e
Pa

rk

8

7
13

2

3
10

11

12

1

10

11

26

27

28

16

2

1

4

24

23

2

12

2513

G
u

n
n

er
s

C
o
Ʃ

ag
e

V
is

it
o

r
Si

te
 U

p
gr

ad
e

C
em

et
er

y
M

o
n

as
h

 B
re

ak
 L

ig
h

t
an

d
 T

o
w

er

Coastal Walk (Mornington Peninsula NaƟ onal Park)

Wilsons Folly Walk

London Bridge Lookout

B
ay

 T
ra

il

13

29

The QuaranƟ ne StaƟ on.
Source: John Gollings.

15

Site context01

Coastal context

The 560-hectare Point Nepean NaƟ onal Park site is part of the

Country of its TradiƟ onal Owners, at the westernmost Ɵ p of the

Mornington Peninsula and the entry to Port Phillip, 90 km from

Melbourne. The site is situated between the bay to the north and

Bass Strait to the south. It is the midpoint in the arching stretch of

Victoria’s coastal landscape running from Cape Otway to Wilsons

Promontory.

South Channel FortTorquay

• Mud Islands

Point Lonsdale

Point Nepean

• Cape Otway

The Twelve Apostles

• Queenscliff

• Geelong

•

• Ar

Cape Schanck

PORT PHILLIP

BASS STRAIT

• Tullamarine Airp

1.1 Site context

17

Melbourne

• Frankston

• Phillip Island

rthur’s Seat

• Wilsons Promontory

Map showing context of Point Nepean
NaƟ onal Park within the Victorian coastal
tourist route and TradiƟ onal Owner
Country (as per Bunurong Land Council
Aboriginal CorporaƟ on Registered
Aboriginal Party appointed area 19 July
2017).

TRADITIONAL OWNER COUNTRY

port

Peninsu
la L

in
k

Peninsula context

Point Nepean NaƟ onal Park includes South Channel Fort, the former
QuaranƟ ne StaƟ on, various forƟ fi caƟ ons, Wilsons Folly conservaƟ on
area, Defence Road and the former Range Area. The majority of
the naƟ onal park is situated at the narrow Ɵ p of the Mornington
Peninsula, a coastal region of Victoria known for its wineries and
beaches. The Peninsula is a signifi cant holiday desƟ naƟ on, especially
in the summer months. Mornington Peninsula NaƟ onal Park is
Victoria’s most visited naƟ onal park, stretching along the ‘back
beach’ from Flinders to Point Nepean. The Nepean Highway links
the Peninsula to Melbourne and traces the bay’s coast via a series
of seaside holiday towns. A ferry at Sorrento links the Mornington
Peninsula to the Bellarine Peninsula via Queenscliff .

Point Nepean, with Point Lonsdale, forms one of the bay’s two
‘Heads’, which form a 3.5 km-wide sandstone threshold eroded
over millennia by the former course of the Yarra River. The Heads,
Point Nepean and South Channel Fort have important defence and
mariƟ me links within the Port Phillip Region, most notably with the
QuaranƟ ne Anchorage, the Rip, Fort Franklin, Fort Queenscliff and
Point Lonsdale and numerous shipwrecks along the Point Nepean
coastline.

The Heads form the site where ocean meets bay and mark The Rip,
a 90-m deep incision that generates the water circulaƟ on paƩ erns
at the southern part of Port Phillip. These currents vary in extremes
from 2.5 m/second at The Rip to .1 m/second at the Great Sands
Ɵ dal delta and have shaped a diverse spectrum of marine habitats,
comprising reefs, dunes, shoals, interƟ dal plaƞ orms and the deep
water column of The Rip. They have also formed an infamously
treacherous waterway; there are 20 recorded shipwrecks in the site’s
adjacent waters and 120 within 10 nauƟ cal miles of The Heads. The
park’s adjacent waters have been protected since 1975 and were
proclaimed part of Port Phillip Heads Marine NaƟ onal Park in 2002.
The site fi gures within larger ecologies and wildlife corridors—the
entrance of Port Phillip forms the eastern distribuƟ on limit for cold-
water species from Western Victoria and the western limit for warm-
water species from Eastern Victoria. Dolphins are oŌ en seen on the
Bay side of the park and in the Ticonderoga Bay Sanctuary Zone.
This may include a unique species known as the Burrunan dolphin
(Tursiops australis) as listed under the Flora and Fauna Guarantee

Act 1998.

Point Nepean in the context of the
Mornington Peninsula, The Heads, The Rip
and the Port Philllip Forts infrastructure.
Mornington Peninsula 100 km Walk
indicated in red.

LEGEND

 Mornington Peninsula 100 km Walk

 NaƟ onal Parks

• Arthurs Seat

• Cape Schanck

Mornington
Peninsula

NaƟ onal Park

Mornington Peninsula
100km Walk

• Mud Islands

• South Channel Fort

• Queenscliff

PORT PHILLIP

THE RIP

BASS STRAIT

• Point Nepean

BELLARINE
PENINSULA

MORNINGTON
PENINSULA

• Rosebud

• Portsea

• Sorrento

1.1 Site context

 Bay Trail

Coastal Walk

Tw
o

Ba
ys

 Tr
ac

k

19

LEGEND

 QuaranƟ ne StaƟ on and PPRZ

 Police Point Shire Park

 UXO—Unexploded ordnance

 Port Phillip Heads Marine NaƟ onal Park

Site

The park is a 560-hectare landscape comprising beaches, cliff s, fl ats

and dunes. The narrowness of the extreme end of the peninsula

allows a rare simultaneous experience of the ocean and protected

bay.

The ocean beaches, with their rugged topography of adjacent cliff s

and headlands, reinforce a sense of isolaƟ on and remoteness. The

varied landforms, degrees of exposure and marine contexts of the

peninsula are refl ected in the site’s vegetaƟ on communiƟ es. Studies

by PracƟ cal Ecology (P.L. et al., 2008) have idenƟ fi ed nine Ecological

VegetaƟ on Classes within the park. The site’s exposed and rocky

windswept areas, its steep, exposed coastal headlands and its edges

form coastal scrub, grassland and shrubland zones. Its undulaƟ ng

inland landscapes are coastal alkaline scrub containing Coastal

Moonah woodlands. Its dunes are grassy shrubland and dune scrub.

Coastal Moonah, Drooping She-oak and Coastal Banksia, which

would have typically dominated the site’s woodlands, have been

depleted by colonial uses (grazing, fi rewood for lime burning,

fi re breaks). Fire was used by TradiƟ onal Owners to manage the

landscape for hunƟ ng and permaculture. The past two hundred

years of changes to the site have led to the dominance of Coastal

Tea-tree.

The site’s eastern extents link two signifi cant public spaces, Police

Point Shire Park to the north, a Shire park which forms part of the

original QuaranƟ ne StaƟ on, and Mornington Peninsula NaƟ onal Park

to the south.

The Point Nepean site, its key exisƟ ng
landmarks and its Port Phillip Heads
Marine NaƟ onal Park context.
.

• Unexploded Ordnance

PORT PHILLIP HEADS
MARINE NATIONAL PARK

• Cheviot Beach • The Range

• Gunners CoƩ age
Visitor Site

• London Bridge

• Mornington Peninsula
NaƟ onal Park

• Harrisons Bowl

• Wilsons Folly

Q
u

ar
an

Ɵ
n

e
St

aƟ
 o

n

Ti
co

n
d

er
o

ga
 B

ay

D
o

lp
h

in
 S

an
tu

ar
y

Po
lic

e
Po

in
t

Sh
ir

e
Pa

rk

Pa
rk

 E
n

tr
y

B
ay

 B
ea

ch
 W

al
ki

n
g

Tr
ac

k

R
an

ge
 A

re
a

W
al

k

Fo
rt

 N
ep

ea
n

Fo
rt

 P
ea

rc
e

Th
e

N
ar

ro
w

s

C
o

le
s

Tr
ac

k

M
o

n
as

h
 B

re
ak

TradiƟ onal Owners

Point Nepean has been occupied for at least 35,000 years. Its

TradiƟ onal Owners, people of the Kulin naƟ on, moved along the

coast and to the site annually as custodians of the Country now

known as the Mornington Peninsula, which runs northwest along

the bay to the Werribee River. The site fi gured in annual movements

along the coast, evidenced by the extensive shell middens

found across the site, 59 of which are recorded and registered

as archaeological sites. The site was of parƟ cular signifi cance to

women, who visited the peninsula annually for iniƟ aƟ on rites and as

a process of imparƟ ng knowledge across generaƟ ons.

Colonial contact

In 1802, European navigators arrived at the site, catalysing the

subsequent development of Victoria and the transformaƟ on of its

landscape from 1803. Early European seƩ lers exploited the site for

natural resources. Limestone from Point Nepean’s dunes was burned

between 1840–1855 for the manufacture of mortar, cemenƟ ng the

bluestone of early Melbourne.

The TradiƟ onal Owners had contact with and knowledge of

Europeans since at least the 1790s when sealers entered the Bass

Strait. The engagement with the sealers, who included runaway

convicts and other criminals, was oŌ en brutal. It is esƟ mated that

there were at least 20 women and children kidnapped by these

sealers prior to the 1840s.

For the wider TradiƟ onal Owner populaƟ on, their future was

impacted severely due to several factors. The loss of their land,

the loss of their main sources of food, introduced diseases and an

ongoing feud with their eastern neighbours the Gunai. This feud had

led to several massacres of women and children during the 1830s.

This was exacerbated in 1840 by an edict by La Trobe that they were

banned from carrying guns—resulƟ ng in even less opportunity to

catch their tradiƟ onal foods which were growing increasingly scarce.

By the late 1840s, TradiƟ onal Owner camps had broken up and

people were forced to disperse, with relocaƟ on to Mordialloc

reserve. This was also wrested from them in 1863—remnants of all

Kulin clans ended up at Coranderrk mission.

Defence and quaranƟ ne

The site’s remoteness and posiƟ on at the threshold to Port Phillip

lent it to the two programs that defi ned it as an out-of-bounds

landscape for over a century, quaranƟ ne and defence. Established

in 1852 with the arrival of the Ticonderoga, an infamous ‘fever

ship’, the QuaranƟ ne StaƟ on ran conƟ nuously unƟ l 1980. In 1999

it accommodated nearly 400 Kosovo refugees in “OperaƟ on Safe

Haven’.

From 1870, defence operaƟ ons had a conƟ nuous, 75-year presence

on the site. The western peninsula forms a landscape of defence

1.2 Site through Ɵ me

20,000,000
–75,000

years ago

Ice Age and Sand Dunes

Ice Age

European

TradiƟ onal Owners

TradiƟ onal Owners

40,000– 1797–1840s 1840s–1855 1840–1949 1852–1980 1877–1945

European SeƩ lers Lime Burning Shipwrecks QuaranƟ ne Early Defence

“We succeeded ... in
entering one of the
fi nest bays or basins
of water that we
remember to have
seen. Within the
Bay, the water was,
compared to our
tossing in the boiling
and foaming waters
outside, as smooth as
a mill pond, and our
liƩ le barque fl oated
gently along like a
sleeping gull.”

John Batman (Nunn, N.A., A
History of Point Lonsdale, The
Hawthorn Press, Melbourne,
1949)

“In the event of war
we are in a very
defenceless state
and that the fact of it
being known all over
the world that we
have a few millions'
worth of solid gold
within the Bay is a
circumstance which
renders us peculiarly
liable to aƩ ack.”

The Argus, 31 December 1853

“The constant
demand for lime
and the great
superiority of the
Nepean Limestone
has induced J. P.
Fawkner to procure
a large quanƟ ty of
that useful arƟ cle.
It will be sold at the
wharf at £2 per ton
to persons wishing
to purchase, and
will be carted free of
expense to any part
of the town.”

J. P. Fawkner, The Port Philip
Patriot and Melbourne
AdverƟ ser, 22 July 1839

“The only thing leŌ ...
is a book and a quiet
seat in the shade
of the verandahs
overlooking the bay
... nothing except
the scenery around
off ers itself to the eye
or occurs to break
the monotony of
life ... few who have
once been under
the dominion of the
dismal ‘yellow fl ag’
would care to be so a
second Ɵ me.”

The Argus, 26 May 1863

“... most of the Ɵ me
you were outside
The Heads though
because in those
days a lot of ships
didn't have VHF for
talking. Now it's
radio telephone.
And someƟ mes, a
ship came through
The Heads on his
own, which was
dangerous.”

Captain Col. Springall, Former
Pilot with the Port Phillip Sea
Pilots

“Point Nepean
held a place of high
importance for their
ancestors as a place
of spiritual signifi cance
where women would
travel to as part of the
iniƟ aƟ on process, and
also as a place to give
birth to children. Men
and women began the
journey cycle together,
retracing the steps of
those before them.”

Biosis, Point Nepean NaƟ onal
Park Maintenance Works,
Victoria: Cultural Heritage
Management Plan (2009)

“During the last
glacial stage … the
fl oor of Port Phillip
Bay was uncovered
and the Pleistocene
Yarra fl owed over
it. The river waters
collected and found
an outlet through
the dunes—outlets
that, when the sea-
level rose, became
Ɵ deways similar
to the channels
converging towards
The Heads.”

R. A. Keble, Geological Survey
of Australia, Memoir 17: The
Mornington Peninsula

21

infrastructure—forts, gun emplacements, tunnels, ranges and

former barracks. Forts began to populate Point Nepean in 1878, with

Queenscliff across The Rip as the other point in Melbourne’s line of

defence, in response to a series of European war scares.

The Eagles Nest was established in 1889 and Fort Pearce in

1911, both with hydro-pneumaƟ c (‘disappearing’) guns. The

BriƟ sh Empire’s fi rst shot of WWI was fi red from Fort Nepean as

well as Australia’s fi rst shot of WWII. AŌ er WWII, the forts were

decommissioned but the site served as an Offi cer Cadet School from

1952–1998, based at the QuaranƟ ne StaƟ on. SecƟ ons of the Range

Area contain unexploded ordnance from ammuniƟ on tests. From

1985–1998, the School of Army Health also used these faciliƟ es.

In 1967, Australian Prime Minister Harold Holt disappeared while

swimming at Cheviot Beach, sparking the largest air and sea search

for an individual in Australian history. The cause of his disappearance

remains unresolved.

NaƟ onal park

In 1988, as part of Australia’s Bicentennial celebraƟ on, part of

Point Nepean was opened to the public as Point Nepean NaƟ onal

Park. This status highlighted the site’s archaeological, ecological,

architectural, historical, scienƟ fi c and social signifi cance.

Following the conclusion of Army occupaƟ on, from 1998, the fate

of the site was debated for a decade. In response to the Federal

Government’s aƩ empts to sell the land, Mornington Peninsula

residents and environmental campaigners fought successfully to

preserve the site’s status as a public landscape. In 2004, the Point

Nepean Community Trust was established to manage the QuaranƟ ne

StaƟ on on behalf of the Commonwealth Government before it was

transferred in 2009 to the Victorian Government for its incorporaƟ on

into the naƟ onal park. It is now managed by Parks Victoria under the

2009 Management Plan prepared by Parks Victoria and the Point

Nepean Community Trust.

The site was the subject of a 2010 draŌ master plan, which was

amended in 2013 to refl ect updated policy promoƟ ng private

investment in naƟ onal parks. An EOI process following the release

of this master plan sought investment within the former QuaranƟ ne

StaƟ on. A lease was signed with the preferred proponent but lapsed

in 2015, as the condiƟ ons concerning planning amendments did not

proceed. In 2011, a series of extensive capital works were completed

in the park to improve access and in anƟ cipaƟ on of future use across

the park.

In 2016, the 2010 draŌ master plan underwent a process of renewal

in response to current policy and an extensive consultaƟ on process

with the public, including the site’s TradiƟ onal Owners.

1914–1918 1932–1945 1952–1998 1967 1975 1988 2017–Future

World War I –
The First Shot

World War II Offi cer Cadet School and
School of Army Health

Harold Holt Protected Marine Context NaƟ onal Park

“No Parade Ground
may be casually
walked on. All who
tread must march
and uphold all drill
requirements. As
cadets we spent
countless hours of
pracƟ ce in ‘drill’.”

Paul Asbury, Offi cer of Cadet
School, Class of December
1967

“... the Ɵ de was
fl owing very fast
when we had the
word to fi re and I
pressed the electrical
trigger and saw the
shot land with a
splash in the water;
the splash went right
up over the bridge of
the ship ... The last
order we had was ...
stop her or sink her.”

Bdr. John Purdue. RAGA.
Quinton

“Australia’s 18th
Prime Minister, Mr
Harold Holt, is missing
and feared drowned.”

The Australian, Monday
December 1967

“It felt just like an
archaeological dig,
a lot of hard work
but very exciƟ ng
uncovering remnants
of the past.”

Volunteer assisƟ ng with
restoraƟ on works

“DramaƟ c
underwater gorges,
colourful sponge
gardens, tall kelp
forests, emerald
green seagrass beds,
expanses of gliƩ ering
yellow sand, surging
currents and tranquil
backwaters—the
southern end of Port
Phillip Bay has it all.”

Parks Victoria, Park Notes
—Port Phillip Heads Marine
NaƟ onal Park

“It is a very great
pleasure to hand
over this land to the
people of Victoria.
Point Nepean Park
is a project in which
the Commonwealth
and Victorian
Governments have
co-operated closely
and well to provide
the public with access
to a beauƟ ful part
of Australia’s natural
heritage.”

Prime Minister Robert Hawke,
Point Nepean Handover
Ceremony, 18 September
1988

“Ensure that the
unique and special
qualiƟ es of the park
are revealed and
protected and that
the complex stories of
the site as a cultural
landscape are valued
and expressed.”

Parks Victoria, Point Nepean
NaƟ onal Park Master Plan
Vision

1.3 Policy context

DeregulaƟ on

2006 2008 2009

 RegulaƟ on

20021989 19951975

 Point Nepean

Tourism Victoria:
Nature Based Tourism
Strategy 2008–2012
(2008)

QuaranƟ ne StaƟ on opened
to the community as part of
Point Nepean NaƟ onal Park
(2009)

Point Nepean
Community Trust,
DraŌ Concept Plan
(2007)

Point Nepean
NaƟ onal Park Management
Plan Point Nepean SecƟ on
(1989)

Parts of Point Nepean
declared as a naƟ onal
park (1988)

NaƟ onal Parks Act 1975

Parks Victoria,
Point Nepean
NaƟ onal Park and QS
Management Plan
(2009)

Mornington Peninsula
Planning Scheme
2006

Parsons Brinkerhoff ,
DraŌ Community
Master Plan, Portsea
Defence Land (2002)

Victorian Government,
CompleƟ ng the Point
Nepean NaƟ onal Park
(2003)

Heritage Act 1995 Environment ProtecƟ on
and Biodiversity
ConservaƟ on Act 1999

Aboriginal Heritage Act
2006

Relevant documents

The following chart demonstrates the evoluƟ on of documents

related to the NaƟ onal Park and changing policy context over Ɵ me.

Refer Appendix A for a reference list and further informaƟ on on

relevant policy.

23

2010

TCL,
Point Nepean NaƟ onal Park
DraŌ Master Plan
(July 2010)

2012 2013 2014 2015 2016 20172011

VCEC, Unlocking
Victorian Tourism
(June 2011)

Victorian Dept. of
Treasury and Finance
Response to VCEC Report
(March 2012)

State Government Victoria,
Point Nepean QuaranƟ ne
StaƟ on Sustainable Use and
Tourism Framework
(April 2013)

TCL, Point Nepean NaƟ onal
Park Master Plan (April
2013)

Department of
Sustainability and
Environment, Guidelines
for Tourism Investment
(April 2013)

Point Leisure Group
EOI
(July 2014)

NaƟ onal Parks
Amendment (No 99 Year
Leases) Act 2015
(October 2013)

DELWP, Tourism Leases in
NaƟ onal Parks Guidance
Note (2015)

TCL, Point Nepean
NaƟ onal Park DraŌ
Master Plan
(January 2017)

NaƟ onal Parks
Amendment Bill 2013
(May 2013)

Master plan consideraƟ ons

Recent policy captures a tension between private investment and

regulaƟ on. The task of the master plan is to strike an appropriate

balance between two types of ‘public benefi t,’ the fi rst being

conservaƟ on of the park’s environmental, cultural, social and

asetheƟ c benefi ts as a public space, naƟ onal park and heritage

landscape, the second being the benefi t of private investment in

tourism infrastructure to the Victorian economy.

The following consideraƟ ons aff ect the master planning process:

• All proposals for private investment must demonstrate public

benefi t—economic, social, and environmental. The message of

keeping appropriate parameters around development is clear in

all regulatory documents.

• The appropriate lease and lease terms are to be determined in

consultaƟ on with the NaƟ onal Parks Advisory Council and public

consultaƟ on as outlined in DELWP’s Tourism Leases in NaƟ onal

Parks: Guidance Note.

• Under the NaƟ onal Parks Act, the 50-year maximum lease term

length at Point Nepean presents an opportunity for longer-term

private investment in adapƟ ve reuse of signifi cant heritage

buildings.

1.3 Policy context

NaƟ onal Parks Act—2014–present

In October 2015, the NaƟ onal Parks Amendment (No 99 Year

Leases) Act 2015 was passed. The Act limits leases in naƟ onal parks

to 21 years. In three parks, including Point Nepean NaƟ onal Park,

maximum 50-year leases are allowable, to aƩ ract private investment

in the adapƟ ve re-use of signifi cant exisƟ ng buildings.

In 2015, DELWP (Victoria State Government) prepared a guidance

note in relaƟ on to the amendment, Tourism Leases in NaƟ onal Parks

Guidance Note 2015 (the Note). The Note provides an overview of

the principles and procedures that the government will apply when

considering a proposal for private investment in a naƟ onal park.

The appropriate length of a lease will depend upon the proposal

under consideraƟ on, including the nature of the proposal, the level

of investment, and the expected benefi ts for the environment, the

community and the State. The commercial viability of the proposal,

for both government and investor, will be strongly linked to a

lease duraƟ on that enables an appropriate and fair return on the

investment.

Any potenƟ al development must be sensiƟ ve to the site’s natural

and cultural values, and the proposal review process must be

transparent and undertaken in consultaƟ on with the NaƟ onal Parks

Advisory Council, TradiƟ onal Owners and the public.

SecƟ on 30AAA of the Act states leases in Point Nepean NaƟ onal

Park may be for the occupaƟ on of buildings or the construcƟ on

and occupaƟ on of buildings, including buildings providing

accommodaƟ on, but not for the purpose of industrial or residenƟ al

use. The Minister must ensure that the lease is subject to condiƟ ons

that prevent or minimise any adverse impact on the park (including

its natural, Aboriginal, historic, cultural, landscape and recreaƟ onal

values) by the development or use of the land that is permiƩ ed

under the lease.

SecƟ on 30AAAC states the Minister may grant leases longer than 21

years, but not exceeding 50 years, for Point Nepean NaƟ onal Park—

if the Minister has consulted the NaƟ onal Parks Advisory Council and

if the proposed use, development, improvements or works are of a

substanƟ al nature and value which jusƟ fi es a longer-term lease and

is in the public interest.

NaƟ onal park management plan

Parks Victoria’s Point Nepean NaƟ onal Park and Point Nepean

QuaranƟ ne StaƟ on Management Plan 2009 was prepared under

SecƟ on 17(2)(d) of the NaƟ onal Parks Act 1975 and follows

the NaƟ onal Heritage management principles outlined in the

Environment ProtecƟ on and Biodiversity ConservaƟ on Act 1999. It is

the head management plan under which a series of precinct-specifi c

conservaƟ on management plans fall.

The management plan outlines high-level strategies for the park

as well as detailed strategies for heritage conservaƟ on, visitor and

community engagement, and park infrastructure. The role of the

master plan is to outline the management plan’s implementaƟ on. To

these ends, the management plan describes the requirements of the

master plan, including:

• Management plan implementaƟ on

• IdenƟ fi caƟ on of carrying capacity opportuniƟ es and constraints

• Guidelines for future use and development of buildings and areas

• Readying the site for community use

• Development of a circulaƟ on network

• NegoƟ aƟ on of infrastructure, faciliƟ es and services with future

use and heritage values

The management plan also requires that the master plan undertake

the following key projects:

• ContaminaƟ on assessment, risk management strategy and

remediaƟ on works program

• Comprehensive landscape analysis

• Comprehensive planning for the site’s heritage values including

interpretaƟ on and educaƟ on faciliƟ es and services

• Economic analysis, feasibility studies and fi nancial modelling of

the QuaranƟ ne StaƟ on’s future use

• IdenƟ fi caƟ on of potenƟ al users and service and faciliƟ es

providers through a tendering and EOI process

25

ConservaƟ on management plans

The park's QuaranƟ ne StaƟ on and defence sites are listed on the

Victorian Heritage Register and the NaƟ onal Heritage List.

The Point Nepean QuaranƟ ne StaƟ on ConservaƟ on Management

Plan emphasises adapƟ ve reuse of the precinct’s heritage

architecture through leases, in accordance with the Trust Deed

(June 2004), which “provides the basis for management of the

QuaranƟ ne StaƟ on by the Point Nepean Community Trust,” and

the federal Environment ProtecƟ on and Biodiversity ConservaƟ on

Act 1999. AdapƟ ve reuse must “include measures to minimise any

adverse impact on historic heritage values prior to commencement

and during the life of the approved use”. Tenures are proposed to

undergo public and Commonwealth and State agency consultaƟ on

and an EOI process.

The ConservaƟ on Management Plan for the Point Nepean Forts

(2006) outlines the conservaƟ on policy for the Point Nepean Forts

as “unique in their present, ruinous, half-buried and vegetated

form, providing a romanƟ c experience in a culturally signifi cant but

semiwild natural environment”. The aim of conservaƟ on is minimal

development, interpretaƟ on and alteraƟ ons beyond what is required

for self-guided visitor access.

Marine naƟ onal park management plan

The site is surrounded by the Port Phillip Heads Marine NaƟ onal

Park—part of a system of 13 marine naƟ onal parks and 11 marine

sanctuaries in Victorian waters. Parks Victoria’s Port Phillip Heads

Marine NaƟ onal Park Management Plan 2006 outlines conservaƟ on

objecƟ ves, regulaƟ on of the park’s recreaƟ onal use, and the role of

Parks Victoria in collaboraƟ vely managing the park.

Mornington Peninsula Planning Scheme

The site is listed as heritage item HO 165 in the Mornington

Peninsula Shire Council’s Planning Scheme and is an Aboriginal

Heritage Place.

The QuaranƟ ne StaƟ on site is subject to zone (defi ning permissible

types of use) and overlay (defi ning permissible types of

development) provisions under the Mornington Peninsula Shire

Planning Scheme.

While the majority of the park’s area (and its adjacent waters) is

a Public ConservaƟ on and Resource Zone (PCRZ), the QuaranƟ ne

StaƟ on is a Public Park and RecreaƟ on Zone (PPRZ). The PPRZ

provides for a greater range of uses subject to planning approval. A

Heritage Overlay, Environmental Signifi cance Overlay and Bushfi re

Management Overlay fall over the enƟ rety of the site. The site is also

an area of Aboriginal Cultural Heritage SensiƟ vity.

IniƟ aƟ ves not refl ected in the park management plans

While the master plan has been prepared within the planning and

management context provided by the Point Nepean NaƟ onal Park

and Point Nepean QuaranƟ ne StaƟ on Management Plan 2009 and

the Port Phillip Heads Marine NaƟ onal Park Management Plan 2006,

it includes two proposals that are not discussed in these documents.

In each case, the proposal is based on the desire to increase access

to the unique natural environment of Point Nepean NaƟ onal Park

in a manner that does not compromise conservaƟ on objecƟ ves.

Each proposal would be the subject of further planning processes

to evaluate impacts and determine opƟ mum outcomes and the

allocaƟ on of resources.

• Access to Port Phillip Heads Marine NaƟ onal Park from the land

at The Bend for snorkelling and diving and from the water to

the beach for sea kayakers. This proposal seeks to encourage

access to the beauty and diversity of the marine naƟ onal park

environment in a manner consistent with its ongoing protecƟ on.

• Access to the site’s Former Range Area ConservaƟ on Zone

through the opening of exisƟ ng management tracks as public

trails and through trails to key coastal lookouts. Guided walks

through areas of signifi cance and to the Bass Strait coast may be

led by the site’s TradiƟ onal Owners.

Community and stakeholders

Point Nepean has signifi cant community investment and has been

the focus of a community campaign to secure its future for over

twenty years. Community consultaƟ on has been an important part

of the master planning process. The renewed master plan document

refl ects feedback from the community captured by a consultaƟ on

process held throughout 2016 and 2017. This process builds upon

an extensive community engagement undertaken in 2010 for the

prior DraŌ Master Plan.

Throughout January and February 2016, community and

stakeholders were asked to comment on a Discussion Paper

summarising the purpose of the renewal, key elements of the 2010

master plan and outcomes of the 2010–13 community consultaƟ on.

Through online and media promoƟ ons, email and leƩ ers and

informaƟ on days, the community was invited to provide feedback

and also idenƟ fy any signifi cant gaps in the report or changes

required from the 2010 document.

Parks Victoria summarised the outcomes of consultaƟ on in the

March 2016 Point Nepean NaƟ onal Park Master Plan Renewal

Community and Stakeholder Engagement Summary Report–Phase

1. The feedback was characterised as supporƟ ve of the 2010

master plan and its principles. Proposed changes highlighted by the

public generally refl ected changed policy context, concerns about

appropriate use of the park, and an expanded understanding and

interpretaƟ on of the site.

Feedback themes included:

Status of the Park—Current Policy Context and Budgets

• Clarifi caƟ on about restricƟ ons—what is or is not allowed within

the park

• More certainty about lease arrangements and future use of the

QuaranƟ ne StaƟ on

• Concerns about privaƟ saƟ on and exclusivity from potenƟ al

development

• Clearly outline future governance, funding and implementaƟ on

plans

• Importance of showing immediate acƟ on once the master plan is

endorsed by implemenƟ ng catalyst projects or programs

Appropriate Use

• Support for adapƟ ve reuse of heritage buildings

• MinimisaƟ on of new development to exisƟ ng disturbed building

footprints

• Take into account carrying capacity and seasonality of the

peninsula

• Support for events that do not compromise park values

• Support for accommodaƟ on as a conƟ nuing use that fi ts the park

character and values

• PotenƟ al for educaƟ on-related uses as a basis for future

acƟ vaƟ on

1.4 Engagement outcomes

Portsea CraŌ Market.
Source: Parks Victoria.

27

27–28 June 2016 TradiƟ onal Owner
workshop, overlooking Point Lonsdale and
the Rip from Point Nepean.
Source: Anne-Marie Pisani

AddiƟ onal Context, Topics and Terms for InterpretaƟ on

• ConsideraƟ on of the site’s broader context, coastal and marine

• Highlight the site’s Aboriginal heritage, values, culture and stories

• Highlight the site’s status as naƟ onal park and its high
conservaƟ on values

• Importance for interpretaƟ on and recogniƟ on of the site’s history
and environmental values

• PotenƟ al to achieve and showcase sustainable outcomes

Between December 2016 to February 2017, the draŌ master
plan was released for public comment, with consultaƟ on and
engagement consisƟ ng of community informaƟ on sessions and
stakeholder meeƟ ngs. Parks Victoria summarised the outcomes of
consultaƟ on in the Point Nepean NaƟ onal Park DraŌ Master Plan –
Community and Stakeholder Engagement Summary Report – Phase
3. Feedback received indicated broad support for the draŌ master
plan, while some aspects required further invesƟ gaƟ on, exploraƟ on
or detail. These aspects were subsequently addressed and helped
inform fi nalisaƟ on of the renewed master plan.

TradiƟ onal Owners

The site’s TradiƟ onal Owners were engaged during the preparaƟ on
of the 2010 master plan. During 2016 and 2017, Parks Victoria met
with the Bunurong Land Council Aboriginal CorporaƟ on (BLCAC) and
Boon Wurrung FoundaƟ on Ltd. (BWFL) to gauge TradiƟ onal Owners’
response to the 2010 Master Plan and clarify how their values and
aspiraƟ ons can become more central within the master plan. These
discussions envisioned the renewed master plan as a biparƟ san
document leading towards a partnership and ongoing collaboraƟ on.

In June 2016, Parks Victoria and the two organisaƟ ons met on
site for a two-day workshop from which emerged their fi ve key
objecƟ ves:

• A governance model that provides an ongoing decision-making
role for TradiƟ onal Owners with government, agencies and the
broader stakeholder group.

• An overarching narraƟ ve and interpreƟ ve strategy that embeds
TradiƟ onal Owner language, knowledge, stories and values.

• A ‘hub’ as a fi rst point of contact for welcoming visitors to
Country and a ‘healing base’ elsewhere on site for reconnecƟ on
to Country.

• An engaging, authenƟ c interpretaƟ on program.
• Economic opportuniƟ es that create employment for Aboriginal

people and sustain operaƟ ons (e.g. park rangers, maintenance,
tourism operaƟ ons).

Cheviot Hill.
Source: John Gollings.

29

Site themes02

This is sacred ground where Aboriginal culture is shared, and
where land and people are healed for generations to come.

Site Vision, TradiƟ onal Owner Workshop June 2016

Shared cultural
landscape

Aboriginal women and children from
Port Phillip area. Photo by Daintree and
Fauchery, 1858.
Source: State Library Victoria.

31

Cultural landscapes are composed of the combined works
of nature and humankind, they express a long and intimate
relationship between peoples and their natural environment.

UNESCO World Heritage ConvenƟ on 1992

Summer School at the QuaranƟ ne StaƟ on,
The Australasian, 15 January 1910.
Source: State Library Victoria.

Shared cultural landscape

Cultural landscapes refl ect the dynamic relaƟ onship between

humans and the natural environment.

As a cultural landscape, Point Nepean has shaped and been shaped

by humans over millennia—TradiƟ onal Owners, sealers, sailors,

new seƩ lers, lime burners, builders of hospitals and baƩ lements,

doctors, nurses, immigrants, lepers, consumpƟ ves, gunners, cadets

and conservaƟ onists. These peculiar entanglements of nature and

culture across Ɵ me have marked the site, refl ecƟ ng each culture’s

parƟ cular percepƟ on of the broader environment and its value.

The site’s unique qualiƟ es have led to parƟ cular uses—ritual,

quaranƟ ne, defence—dramaƟ c and extreme expressions of cultural

aƫ tudes towards this landscape and the environment.

The site is also a shared cultural landscape—a site of contact and

meeƟ ng. Point Nepean is part of the Country of its TradiƟ onal

Owners; it is also a signifi cant colonial landscape, as the historic

gateway to Port Phillip and Victoria and a former site of quaranƟ ne

and defence. Over the past two hundred years, the site has refl ected

the nature of cross-cultural understanding and exchange between

the site’s TradiƟ onal Owners and non-Aboriginal Australians. There

is conƟ nuity of these entangled cultural stories, which form the

contemporary idenƟ ty of the park.

TradiƟ onal Owners

The site has been occupied for over 35,000 years by its TradiƟ onal

Owners. Presence at the site occurred annually from November to

February (Bullarto Nyewiinyth—‘Plenty of Sun’) the season when

acƟ vity shiŌ ed to the coast and women journeyed to the site for

women’s business.

Hidden amongst the landscape are the stories of the fi rst

peoples. Each element of the landscape holds a story of parƟ cular

signifi cance. The Moonah trees and waterholes are places of

signifi cance that require careful interpretaƟ on and further research.

The numerous middens, scaƩ ered throughout the park, are the

living reminder of the families who sat and shared their meals over

many thousands of years. The landscape contains the hearths which

were used to cook the meals. There is signifi cant archaeological

evidence which records the life of the people who lived on and

protected here for many thousands of years. This tangible evidence

highlights how sacred this site is to the TradiƟ onal Owners

The TradiƟ onal Owner community believes that the story of the

women kidnapped by sealers makes this place especially signifi cant

and further research should be undertaken to promote the strength

and resilience of TradiƟ onal Owner women.

Colonial encounter

Point Nepean and Point Lonsdale were the fi rst landmarks of Port

Phillip sighted by Lieutenant John Murray in 1802, sparking BriƟ sh

seƩ lement of Victoria from 1803 at Sorrento. As a site of early

colonial encounter in Australia, the site signifi es the iniƟ al exchanges

of two cultures and the meeƟ ng of two value systems. This

entanglement catalysed a series of paradigmaƟ c changes to the site.

2.1 Shared cultural landscape

Shell midden and soil layers at Point Nepean
NaƟ onal Park.
Source: Dan Turnbull, Bunurong Land Council.

33

1895 plan and secƟ on drawings of tunnels
and Guns 4 and 5 at Fort Nepean.
Source: NaƟ onal Archives of Australia.

Master plan consideraƟ ons

• A sense of the site as a shared cultural landscape is absent

and the complexity of its many meanings and stories is not

adequately expressed.

• Upon arrival at the site, choices about how to experience and

read the site through diff erent cultural lenses are not provided.

• InterpretaƟ on in the park is limited almost exclusively to the site’s

colonial history as a site of quaranƟ ne and defence and a single

theme or narraƟ ve frames any given area of the site. In turn, a

sense of overlap and the site being shaped by mulƟ ple cultures

over Ɵ me is not communicated.

• The 35,000 years of TradiƟ onal Owner presence on the site

and its conƟ nuous status as Country is not communicated in

a meaningful way—the current network excludes key sites of

signifi cance and TradiƟ onal Owner stories and perspecƟ ves are

not well captured by interpretaƟ on.

The site’s TradiƟ onal Owners were custodians of their Country,

engaged with the landscape’s ecology through journeys of

connecƟ on and pracƟ ces of care. For early European seƩ lers, Point

Nepean and the greater Mornington Peninsula were perceived

through a diff erent lens—as a resource to be exploited, as the

materials of a new city. Elders described colonial encounter as a

Ɵ me of crisis, marked for their community by disease, kidnapping,

and dispossession from a transformed Country.

Point Nepean and its surrounds are signifi cant because they were

the locaƟ on where approximately 20 Aboriginal women and children

were kidnapped by sealers between 1790 and 1840.

QuaranƟ ne and defence

From the mid-nineteenth century, the remoteness of the site and

its posiƟ on at the entry to Port Phillip lent it to two post-contact

uses, quaranƟ ne and defence. Both uses refl ect extremes of

environmental control and drew clear lines across the landscape,

defi ning what was Australian and what was not.

NaƟ onal park

Today the site is a naƟ onal park. This status invites refl ecƟ on on the

site’s stories, their conƟ nuiƟ es and the future transformaƟ ons, both

environmental and cultural.

Acknowledging Point Nepean as a shared cultural landscape

provides a unique opportunity for cultural and environmental

healing. By drawing TradiƟ onal Owner knowledge of Country and

Parks Victoria’s conservaƟ on values into a shared space, the park has

a unique capacity to demonstrate sustainability and cross-cultural

collaboraƟ on.

Map of Port Phillip by Mandy Nicholson.
Source: Koorie Heritage Trust.

Indigenous people have inhabited the Port Phillip region for
around 40,000 years, and middens along the coast indicate that
the they have inhabited the area for at least 6000 years and
provide an important chronological record of life. At the end
of the last interglacial phase, about 4000 years ago, the sea level
rose to fl ood the large fl at plains of Port Phillip.

Port Phillip Heads Marine NaƟ onal Park Management Plan, 2006

Peninsula

35

We succeeded ... in entering one of the fi nest bays or basins of
water that we remember to have seen. Within the Bay, the water
was, compared to our tossing in the boiling and foaming waters
outside, as smooth as a mill pond, and our little barque fl oated
gently along like a sleeping gull.

John Batman, 1853
1935 Ɵ dal and bathymetric map of the
entrance to Port Phillip from the BriƟ sh
Chart.
Source: State Library Victoria.

2.2 Peninsula

Peninsula

The peninsula landscape, shaped by the elements, is powerful and

sublime. Situated between the protected waters of Port Phillip and

the high-energy Bass Strait, the fl ows and forces that shape the site

are palpable, contrasƟ ng and extreme. These dynamics generate

unique qualiƟ es and juxtaposiƟ ons throughout the site—panoramic

prospects and immersive dunes, sandstone cliff s and sheltered

beaches, crashing waves and gentle Ɵ des, indigo and turquoise,

gusts and sƟ llness, remnant bush and colourful reefs. At The

Narrows, the peninsula’s narrowest extreme, the landscape rises,

falls and winds between its contrasƟ ng marine contexts, both of

which are visible at once.

TradiƟ onal Owner and geomorphological stories

History of Country is recorded through dreaming stories, which

refl ect 10,000 years of knowledge and serve as a living record of

ecological events and climate change. These stories describe Port

Phillip as a grassy river plain of the Yarra, which met Bass Strait as

a 90-m waterfall and showered Point Nepean in permanent mist.

The eagle/creator spirit, angry with the TradiƟ onal Owners for

their neglect and exploitaƟ on of Country, caused the river to fl ood

and eventually form the bay. TradiƟ onal Owner stories align with

geomorphological accounts of the Yarra River’s glacial fl ooding

during the last Ice Age, which uncovered the fl oor of the bay and

eventually eroded an outlet through the sandstone coast, forming

The Rip—the 90-m deep incision at the mouth of the bay—and the

two Heads, Point Nepean and Point Lonsdale.

Cultural signifi cance

Point Nepean’s unique posiƟ on, qualiƟ es and dynamics have

aƩ racted a range of signifi cant uses to the site, from ritual to

quaranƟ ne to defence, each engaging, transforming or focusing the

found forces and qualiƟ es of the peninsula.

Master plan consideraƟ ons

• The visitor experience of these qualiƟ es is not fully realised, due

to the limitaƟ ons on movement through the site, circulaƟ on

infrastructure that detracts from the experience of the peninsula

and limited interpretaƟ on.

• The site’s path network does not read holisƟ cally or as a series of

curated or themaƟ c experiences.

• The site comprises a range of immersive landscapes, with a

rolling topography between the bay beaches and Bass Strait

coastline. However, there is limited trail access to the southern

coastal beaches and landscapes due to some remaining

unexploded ordnance and areas of high habitat conservaƟ on

value.

• The site’s road infrastructure of asphalt and roundabouts,

which bookends the arrival and Heads experience, is dominant,

detracƟ ng from the site’s most powerful moments, as does the

large bus that dominates the site’s central road.

• The site’s forces are palpable but largely invisible given the

limited scope of exisƟ ng interpretaƟ on. In parƟ cular, insights

into TradiƟ onal Owner readings of place and geomorphological

accounts of the peninsula’s origins and diverse ecologies are yet

to be integrated into a holisƟ c and curated circulaƟ on strategy

and interpreƟ ve experience.

• Consider the impact of changing climate, sea levels and erosion

for the future of the site.

• Yarra River

• Waterfall

PORT PHILLIP

37

Opposite: Geomorphological map of Port
Phillip's formaƟ on, the former coastline
and course of the Yarra and the waterfall at
The Heads.

Above: The Narrows and Fort Nepean.
Source: John Gollings.

InterƟ dal rock plaƞ orms of the park’s
Bass Strait coast; remnant moonah forest;
dunes and reefs at the park’s bay coast.
Source: TCL.

Aunty Fay Stewart-Muir, Possum skin cloak.
Source: Koorie Heritage Trust, 2006.

Country is multidimensional: it consists of people, animals,
plants, Dreamings, underground, earth, soils, minerals and
waters, surface water, and air ... It is not a contract but a
covenant, and no matter what the damage, people care ...

Deborah Bird Rose, Reports from a Wild Country: Ethics for decolonizaƟ on

Country

39

The southern shore of this noble harbour is bold high land in
general and clothed with stout trees of various kinds ... The hills
and valleys rise and fall with inexpressible elegance.

Logbooks of John Murray, the Lady Nelson, 1802

1885 map of Port Phillip and Western
Port, Department of Lands and Survey,
Melbourne.
Source: State Library Victoria.

Country

The dynamic and contrasƟ ng condiƟ ons of the peninsula landscape

form a complex ecology. Its varied landform—coastal cliff s and

headlands, rolling dune topography and sheltered bay beaches—

refl ect gradients of exposure and disturbance as well as the high

level of contrast between the site’s marine contexts. These gradients

form a range of vegetaƟ on types and habitats, from coastal Moonah

to dune scrub to remnant grasslands to sandy beaches.

Country is mapped through stories, which narrate a complex

coastal ecology and chart the values and knowledge needed as its

custodians. The landscape’s seasonal dynamics structured annual

journeys to and from the coast, which aligned with cultural cycles

and care for Country. These stories, movements and pracƟ ces

sustained a producƟ ve and meaningful entanglement of humans

with the environment for millennia. This knowledge of Country

and holisƟ c ecological perspecƟ ve, which is living and conƟ nuous,

demonstrates a sustainable model of land management.

2.3 Country

Managed ecologies

Colonial accounts of the TradiƟ onal Owner-managed landscape

describe an open woodland matrix of Banksias, She-oaks, WaƩ le

and Moonah with tussock grasses. This composiƟ on refl ected

management by fi re for the purposes of hunƟ ng and permaculture.

Following colonial contact, land management paradigms changed

to suit diff erent site uses—burning for hunƟ ng and permaculture

by the site’s TradiƟ onal Owners became Ɵ mbering for lime burning

and grazing by early Victorian seƩ lers, clearings for site lines and

weapons tesƟ ng by the Australian military and burning for the

management of unexploded ordnance and habitat improvement by

Parks Victoria in recent years. This evolving management is evident

today in the changed composiƟ on of the site—the dominance

of Tea-tree across the site’s scrub-covered topography, which

reduces important habitat and biodiversity across the site, and the

prevalence of weeds like Italian Buckthorn and Myrtle-leaf Milkwort,

which have outcompeted the naƟ ve understorey of much of the

site’s woodlands.

Site vegetaƟ on: Moonah community, Tea-
tree scrub, dune woodlands.
Source: TCL.

41

Coastal dune scrub and remnant
grasslands.
Source: Peter McConchie.

Ecological signifi cance

Restricted access to the site since colonial Ɵ mes has, ironically, led
the site to comprise the largest and most intact area of remnant
coastal vegetaƟ on on the Port Phillip coast and Victoria’s largest
remnant area of Coastal Alkaline Scrub. These landscapes provide
habitat for species like the White-footed Dunnart, Long-nosed
Bandicoot, Black Wallaby and Hooded Plover. Its undisturbed
interƟ dal rock plaƞ orms support a signifi cant marine ecology
and, with the dunes of Observatory Point, are an internaƟ onally
signifi cant roosƟ ng and feeding area for resident and migratory
seabirds.

Master plan consideraƟ ons

• The site’s TradiƟ onal Owners, Parks Victoria, the scienƟ fi c
community and the local community possess valuable
knowledge of the site that could be shared through a
collaboraƟ vely managed restoraƟ on and healing process, which
could also support important messages about environmental
sustainability and collaboraƟ on across cultures.

• From the perspecƟ ve of a visitor, the park’s entry and arrival
currently appear dominated by infrastructure, roads and
weeds, rather than a dynamic indigenous ecology, guided by
collaboraƟ ve management.

Coast

The Nepean Peninsula, a tiny sliver of land between Bass Strait
and Port Phillip, Victoria, Australia, is seascape-landscape-
bayscape, a place set between thundering surf and tranquil
waters. Girt by sea, its identity is coastal.

Ursula de Jong, ‘Ebbs and fl ows: water and place idenƟ ty on the Nepean Peninsula’

Source: Bill Boyle.

43

An expanse of water bounded in many places by the horizon,
and as unruffl ed as the bosom of unpolluted innocence,
presented itself to the charmed eye, which roamed over it in
silent admiration ...

JH Tuckey, First Lieutenant of the CalcuƩ a, 1803

The Wreck of the Cheviot, engraving by
Alfred MarƟ n Ebsworth. 1887.
Source: State Library Victoria.

Marine landscapes

Surrounding Point Nepean is the Port Phillip Heads Marine NaƟ onal

Park, a marine wonderland of deep gorges with sheer rock faces

painted with jewel anemones, bright yellow zoanthids, spectacular

sponge gardens, kelp forests and ledges, seagrass meadows and

temperate reefs. The Ticonderoga Bay Dolphin Sanctuary runs along

the bay side of Point Nepean, 100 metres off shore. The site is also

an internaƟ onally signifi cant roosƟ ng and feeding area for resident

and migratory seabirds.

MariƟ me history

Point Nepean and Point Lonsdale were the fi rst landmarks of Port

Phillip sighted by European navigators and The Heads would form a

signifi cant and oŌ en treacherous threshold to Australia—there are

20 recorded shipwrecks in the site’s adjacent waters, and 120 within

10 nauƟ cal miles of The Rip, forming the highest concentraƟ on of

shipwrecks in Australia.

Victorian coastal journeys

Point Nepean sits midway along Victoria’s southern coast and

popular Great Ocean Road and Phillip Island tourism desƟ naƟ ons.

The Heads form the midpoint in this cultural landscape of dramaƟ c

topography and rocky cliff s, panoramas, shipwrecks, lighthouses and

heritage towns.

Master plan consideraƟ ons

• Currently, the connecƟ on of the park to its marine context,

and larger coastal context and Point Lonsdale are not legible,

physically or conceptually.

• InterpretaƟ on contains limited informaƟ on about the site’s

marine history and ecology and only at non-coastal sites.

• Access to the surrounding waters is currently limited and/

or restricted in most locaƟ ons. The master plan presents

opportunity to improve safe access and appreciaƟ on of the

marine environment through on water, over water or within

water experiences linked to the park.

• OpportuniƟ es for educaƟ on and research regarding the site’s

marine and mariƟ me signifi cance have not yet been realised.

2.4 Coast

45

Map of the park’s coastal context:
bathymetry, currents, reefs and
shipwrecks.

So much for the workhorses of the bay
and vessels of joyful escape ...

The Argus, 1931

1853 Campbell and Fergusson map of the
wreck of the Barque Sacramento at the
Port Phillip Heads.
Source: State Library Victoria.

The Heads

47

No Parade Ground may be casually walked on. All who tread
must march and uphold all drill requirements. As cadets we
spent countless hours of practice in ‘drill’.

Paul Asbury, Offi cer of Cadet School, Class of 1967

Drawing of Gun Emplacements
no. 6 and 7 at Fort Nepean.
Source: Mornington Peninsula NaƟ onal
Park.

2.5 The Heads

Defence

The Heads, including forts at Point Nepean and Queenscliff , played

an important role as the bay’s line of defence for Melbourne. South

Channel Fort, built between 1879 and 1888, was also signifi cant in

providing defence in support of the forts either side of the Heads,

including its revoluƟ onary design as a camoufl aged arƟ fi cial island

with disappearing-gun technology. Fort Nepean’s fi rst guns were

emplaced during the Russian scare of the 1870s and were extended

during World War I and II before being decommissioned in 1958.

The BriƟ sh Empire’s fi rst shot of World War I were fi red from Fort

Nepean as well as Australia’s fi rst shot of World War II.

The QuaranƟ ne StaƟ on also funcƟ oned as an Offi cer Cadet School

from 1952–1985. During this Ɵ me, the park’s Range Area was used

for weapons training and ordnance tesƟ ng, some of which remains

unexploded and has made it a landscape ‘out of bounds’.

The Heads

The Heads precinct, at the peninsula’s westernmost Ɵ p, is defi ned

by its extremes—its remoteness, its juxtaposiƟ ons, its intact refuges

and historical traces. Bass Strait and Port Phillip are separated here

by a narrow, undulaƟ ng promontory, The Narrows, which winds

between exposed and sheltered spaces, bay and coastal views. The

adjacent Rip, once a waterfall, as recorded in TradiƟ onal Owner

stories, is the site where the two water bodies meet, generaƟ ng

the southern bay’s strong currents. The Heads are also a landscape

of forƟ fi caƟ on—above- and below-ground structures, hill-top

lookouts and gun emplacements, tunnels and barracks grounds.

The landscape’s qualiƟ es are brought into unique focus by the

forts infrastructure—the precinct’s tunnels and lookouts shape

perspecƟ ve, frame shiŌ s between dark, claustrophobic spaces and

panoramic views, and reveal the site’s layered histories.

AnƟ clockwise from top: Engine House at
Fort Nepean. BaƩ ery observaƟ on post and
tunnel at Fort Nepean. Eagles Nest gun
emplacement at Fort Pearce. View of Point
Lonsdale from Fort Nepean.
Source: John Gollings and TCL.

49

• Fort Queenscliff

• Mud Islands

• WWI Allied First Shot

• South Channel Fort

• Cheviot Hill

• Fort Pearce

• Fort Nepean

Mapping of the park’s forts infrastructure,
the peninsula’s topography and its marine
context of the Bass Strait, Port Phillip and
The Rip.

Master plan consideraƟ ons

• This powerful landscape and coastal experience of The Heads at

Point Nepean can be improved by reducing road infrastructure

and providing safer pedestrian and bicycle access.

• Similarly, the descending path at The Heads connecƟ ng visitors

from the high and exposed vantage point facing Bass Strait to

the more protected and calm waters of Port Phillip does not

suffi ciently capture the contrasƟ ng qualiƟ es of this unique

landscape.

• The site’s defence history is factored into its interpretaƟ on. Its

coastal, marine, TradiƟ onal Owner and geomorphological stories

are absent.

• The Forts Precinct is a wonderful seƫ ng with contrasƟ ng

experiences of tunnels, framed views and cliŏ op paths but the

experience is not as dramaƟ c and exhilaraƟ ng as it could be.

• The circulaƟ on and orientaƟ on through the Forts Precinct is

random. Visitors could miss out on many wonderful experiences

by not knowing they are there and not knowing how to get to

them.

• The path and fence infrastructure is Ɵ red and dated and confuses

what is heritage versus infrastructure.

• The sound interpretaƟ on is mostly successful, although some

of the other interpretaƟ on is dated. The forts are a strong

experience, but as an important heritage landscape, there needs

to be a strategy for protecƟ on and further enhancement.

THE RIP

WWII Australian First Shot

Section (45). All persons ordered into quarantine and for
that purpose must be detained on board the vessel or in a
quarantine station until released in accordance with this act
or the regulations and while so detailed shall be subject to the
regulations regulating the performance of quarantine and the
government of quarantine station.

QuaranƟ ne Act, 1908

Quarantine

1912 aerial photograph of
the QuaranƟ ne StaƟ on.
Source: NaƟ onal Archives Australia. a.

51

You would go in on this end which would be the east end and
would go to the west end, the same with the showers only they
were a little bit different constructed, the same thing you go in ...
the foul side and come out the clean side.

Stan Weston, QuaranƟ ne Offi cer (PNCT transcript)

1919 SchemaƟ c for quaranƟ ne procedures.
Cumpston, Robertson and Eklington.
Source: Harvard University, Widener
Library.

QuaranƟ ne StaƟ on

The QuaranƟ ne StaƟ on is sited at the park’s northeastern bay coast,
a fl at, cleared, 90-hectare area sheltered by dunes. Remote and near
the threshold to Port Phillip, it operated conƟ nuously as Australia’s
second-oldest permanent quaranƟ ne staƟ on from 1852–1979.

A jeƩ y bridged the bay to the site for arriving passengers and,
among its 52 heritage-listed buildings, the precinct included a
Luggage Tramway, a DisinfecƟ ng/ Bathing Complex, Foul Luggage
Store and fumigaƟ on machinery, Infl uenza Huts, a Leper StaƟ on
and hospitals and two cemeteries. The spaƟ al organisaƟ on of this
infrastructure and architecture reveals the site’s past role as a
liminal, ‘in between’ non-place and operaƟ onal processing facility,
with choreographed points of containment, examinaƟ on and
treatment in linear sequences throughout. These processions and
moments of isolaƟ on give a sense of the Australian immigraƟ on
experience—emoƟ ons of fear, vulnerability, frustraƟ on, boredom,
loss and rebellion. By drawing a clear line between Australian soil/
ciƟ zen and the potenƟ ally contaminated outside/outsider, the
QuaranƟ ne StaƟ on also illustrates an Australian naƟ onal aƫ tude
towards the environment and race.

From 1851, with the Victorian Gold Rush, Port Phillip became a
major port of entry of Australia, bringing immigrants and also
disease. The fi rst quaranƟ ne staƟ on was established in November
1852 with the arrival of the Ticonderoga, an infamous ‘fever ship’
arriving from Liverpool with 300 cases of typhus, dysentery and
measles. The QuaranƟ ne StaƟ on operated conƟ nuously unƟ l 1980.

2.6 QuaranƟ ne

The QuaranƟ ne StaƟ on has hosted other uses, serving as the Offi cer
Cadet School base from 1952–1998 and providing faciliƟ es for the
School of Army Health from 1985–1998. It accommodated nearly
400 Kosovo refugees in 1999 in ‘OperaƟ on Safe Haven’.

Master plan consideraƟ ons

• The QuaranƟ ne precinct is beauƟ ful in its simplicity—a seƫ ng
of unadorned lawns, striking uƟ litarian architecture and
an important relaƟ onship to the bay, the view to which is
unsurpassed. However, the precinct is currently experienced as
lifeless, empty and Ɵ red, a range of empty buildings.

• The arrival experience to the visitor centre is clear, however, the
sense of arriving to the back of the site is problemaƟ c—the site
was originally approached by water.

• Visitor arrival and orientaƟ on is far from the car park and centres
the visitor’s reading of the site upon quaranƟ ne as a single
heritage story.

• Site interpretaƟ on at the QuaranƟ ne StaƟ on is generally Ɵ red
and varied in type, quality and engagement.

• The fi rst-class hospital precinct on the hill is compromised by the
more recent building addiƟ ons.

• Police Point, a Shire park directly adjacent to the naƟ onal park at
its eastern bounds, is an intrinsic part of the QuaranƟ ne Precinct
but not yet successfully connected as an element of a holisƟ c
interpretaƟ on experience.

1918 Sister Olive Fethers portrait with
unknown paƟ ent.
Source: State Library Victoria.

Armoured Coy March, c. 1940–45.
Source: Argus Newspaper CollecƟ on of
Photography, State Library Victoria.

Kosovar refugees at the
QuaranƟ ne StaƟ on during
‘OperaƟ on Safe Haven’, 1999.
Source: Emmanuel Santos. State Library
Victoria.

53

In
fl

u
en

za
 H

u
ts

103

Top: 2010 aerial photograph of the QuaranƟ ne
StaƟ on, showing precinct condiƟ ons prior to recent
works.
Source: John Gollings.

Above: ExisƟ ng condiƟ ons plan of the QuaranƟ ne
StaƟ on. The park contains 100 buildings,
approximately 50 of which are heritage listed.
Source: TZG Architects & Point Nepean Community
Trust, DraŌ Concept Master Plan (2007).

Second-class dining and kitchen

Hospital 3

Kitchen

Offi cers’ mess

AdministraƟ on building

DuplicaƟ on room

Cape coƩ age

Badcoe Hall

Shepherd’s Hut

Infl uenza huts

Stables

Hospital 5

Training shelter

Hospital 4

Offi ce

Medical superintendent’s quarters

Morgue and mortuary

Pike's CoƩ age

IsolaƟ on hospital

Wives' Club

Garage

Cox CoƩ age

Cumpston CoƩ age

Hospital 2

First-class dining

Hospital 1

1

1

16

Cadet accommodaƟ on

Passenger waiƟ ng room and
former jeƩ y

DisinfecƟ on and bathing complex

LiƩ le or no Heritage Signifi cance

PPRZ Zone Boundary

Secondary Heritage Signifi cance

Primary Heritage Signifi cance

3

3

18

4

4

22

6

6

25

30

-6665

67

71

72

73

7

33

8

-4535

-6459

9

55

58

84

10

11

13

2721 2615

5

5

7

8
10

91113

16

15
30

18

22

21

25

2726

33

35

59

-45

-64

84

55

58

65

66

67

71

72
73

1035

1035

1039

1039

103

A
d

m
in

is
tr

at
o

in

Pa
ra

d
e

G
ro

u
n

d

D
is

in
fe

cƟ
 n

g
an

d

B
at

h
in

g
C

o
m

p
le

x

Se
co

n
d

-C
la

ss

H
o

sp
it

al
 P

re
ci

n
ct

Is
o

la
Ɵ

o
n

 H
o

sp
it

al

Ja
rm

an
 O

va
l

Fi
rs

t-
C

la
ss

H

o
sp

it
al

 P
re

ci
n

ct

M
ed

ic
al

Su

p
er

in
te

n
d

en
t'

s
Q

u
ar

te
rs

Ti
co

n
d

er
o

g
a

M

em
o

ri
al

 a
n

d

O
ri

gi
n

al
 C

em
et

er
y

Ensure that the unique and special qualiƟ es
of the park are revealed and protected and
that the complex stories of the site as a
cultural landscape are valued and expressed.

Site vision03

View east from the Engine House at Fort Nepean.
Source: John Gollings.

3.1 Master plan principles

Peninsula connecƟ ons

Value the unique qualiƟ es that have made the site a signifi cant

cultural landscape for the past 35,000 years—its remoteness, its

diverse land and marine landscapes and its curious juxtaposiƟ ons.

Choreograph movement throughout the park to accentuate the bay,

the coast and the bush and thereby connect visitors to the sublime,

exposed and panoramic as well as the quiet, slow and fi ne-grained.

Orient visitors to the forces and fl ows that have shaped the

peninsula landscape through path sequences and interpretaƟ on

that reveal and narrate these journeys.

Revealing stories

Layers of human intervenƟ on and custodianship are evident

throughout the park, providing access to the many stories relaƟ ng

the site’s rich history of entanglement between human acƟ viƟ es and

environmental dynamics.

Acknowledge TradiƟ onal Owners’ sacred connecƟ on to Country,

listen to and respect their stories and promote a greater park

presence and sharing of knowledge.

Bring together many perspecƟ ves, languages and bodies of

knowledge—Aboriginal, colonial, ecological, quaranƟ ne, defence—

to the park to generate a rich site narraƟ ve and visitor experience.

27–28 June 2016 TradiƟ onal Owner Engagement.
Source: Peter EmmeƩ .

The Narrows from Fort Nepean.
Source: John Gollings.

57

Caring for Country

Rehabilitate and protect the park landscape and its diverse

ecologies.

Develop a model for shared custodianship of the site by its

TradiƟ onal Owners and Parks Victoria, to share knowledge,

foster collaboraƟ ons and demonstrate healing, across cultures, of

the environment. Reveal custodianship of Country and a sense of

shared history to the public through design, interpretaƟ on, programs

and events to convey important messages about sustainability.

Reveal the site’s unique ecologies and interpret them through many

perspecƟ ves—TradiƟ onal Owner, archaeologist, historian, marine

biologist, ecologist, ornithologist—to accentuate Point Nepean’s

immersive and diverse landscape experiences.

Coastal experiences

Enrich the park experience by strategically connecƟ ng Point

Nepean to the Port Phillip Heads Marine NaƟ onal Park.

Establish Point Nepean as the midpoint of larger journeys and

narraƟ ves along the Victorian Coast.

As a place shaped by water, provide more comprehensive visitor

connecƟ ons to the park’s marine context, coastal ecologies and

mariƟ me histories.

27-28 June 2016 TradiƟ onal Owner Engagement.
Source: Peter EmmeƩ .

Diving at Point Nepean.
Source: Parks Victoria.

The Heads

Protect and accentuate this narrow and extreme peninsula

landscape separaƟ ng bay from ocean, as a seƫ ng of dramaƟ c

views, windswept experiences, precious marine ecologies and

signifi cant heritage defence forƟ fi caƟ ons.

Introduce a new circulaƟ on strategy for the precinct that highlights

the sensiƟ vity of this peninsula, fosters new precarious experiences

and connects to the variety of underground defence journeys.

Reveal and share with visitors the rich mariƟ me and TradiƟ onal

Owner narraƟ ves as well as the ecologies of the surrounding marine

naƟ onal park context in powerful and meaningful ways.

Protect, conserve and interpret the important defence forƟ fi caƟ ons

in line with heritage best pracƟ ce.

QuaranƟ ne StaƟ on

Acknowledge the QuaranƟ ne StaƟ on is a naƟ onally important heritage

seƫ ng and the starƟ ng point for visitors to explore the naƟ onal park.

Conserve and interpret the QuaranƟ ne StaƟ on’s powerful heritage

landscape of 19th-century hospitals, accommodaƟ on and disinfecƟ ng

buildings to convey its stories of passage, ‘in between-ness’ and control.

Establish clear links to Police Point Shire Park as an intrinsically linked

heritage landscape and part of a holisƟ c interpretaƟ on experience.

Enrich the precinct’s building fabric through a range of acƟ viƟ es, from

arts to eco-tourism to educaƟ on and research to accommodaƟ on.

Enliven it throughout the year with a program of events, exhibiƟ ons,

workshops, forums, markets, fesƟ vals, residencies and collaboraƟ ons.

Establish the QuaranƟ ne StaƟ on as the park’s central point of arrival

and orientaƟ on and the starƟ ng point for the park’s many iconic

experiences.

3.1 Master plan principles

Point Nepean.
Source: John Gollings.

Shepherd’s Hut at the QuaranƟ ne StaƟ on.
Source: John Gollings.

Hospital 2 at the QuaranƟ ne StaƟ on.
Source: John Gollings.

59

Master plan04

Cheviot Beach.
Source: TCL.

19
13

PORT PHILLIP HEADS

MARINE NATIONAL PARK

Master plan

 Revealing stories
 Refer Chapter 5.0

1. InterpretaƟ on and storytelling (including digital)
2. TradiƟ onal Owner sites (including Keeping Place at former
 Visitor Centre building)
3. Welcome to Country
4. Adapted Stables Building arrival and orientaƟ on as
 introducƟ on and gateway to the park’s stories and experiences

 Peninsula connecƟ ons
 Refer Chapter 6.0

5. Bay Beach Trail—upgrade and access improvements
6. Bush Trail upgrade and extension
 Coastal lookout trails (see 17.)
 The Narrows Experience (see 19.)
7. Defence Road road infrastructure minimisaƟ on
8. Park entry experience—upgraded infrastructure and
 informaƟ on, revegetaƟ on, Police Point Shire Park connecƟ on,
 repurposing of exisƟ ng Visitor Centre building for Parks Victoria
 management operaƟ ons and as TradiƟ onal Owner Keeping Place
 (see 2.)
9. Gunners CoƩ age Precinct—revegetaƟ on, improved
 interpretaƟ on, formalised car parking and services for
 acƟ vaƟ on
10. Car parking—centralised car parking at QuaranƟ ne StaƟ on,
 improved, formalised car parking at Gunners CoƩ age (see 9.)
 and improved car parking at the former Visitor Centre (see 8.)
11. Bike hire and shared use tracks
12. Sustainable shuƩ le

 Caring for Country
 Refer Chapter 7.0

13. Landscape healing and regeneraƟ on
14. CollaboraƟ ve management and healing base
15. Guided access to TradiƟ onal Owner sites

 Coastal experiences
 Refer Chapter 8.0

16. New jeƩ y at the QuaranƟ ne StaƟ on
17. New coastal lookout trail
18. Sea kayak trail—QuaranƟ ne StaƟ on beach to The Bend

 The Heads
 Refer Chapter 9.0

19. The Narrows Experience—shared zone between
 Fort Pearce to The Heads
20. New circulaƟ on strategy at The Heads
21. Forts and gun emplacement conservaƟ on, including coastal
 lookout upgrade at the Eagles Nest
22. InterpretaƟ on at The Heads

 QuaranƟ ne StaƟ on
 Refer Chapter 10.0

23. QuaranƟ ne interpretaƟ on
24. Heritage building conservaƟ on and adapƟ ve reuse
 Arrival and orientaƟ on (see 4.)
25. Removal of non-signifi cant buildings (Buildings 5, 6, 55)
26. PotenƟ al new buildings
27. Infrastructure upgrades
28. Camping/glamping
29. Events and programs

22

11

12

20

21

Fo
rt

 P
ea

rc
e

Ea
gl

es
 N

es
t L

oo
ko

ut
 U

pg
ra

de

Fo
rt

 N
ep

ea
n

U
pg

ra
de

d
Ci

rc
ul

aƟ
 o

n

Th
e

H
ea

ds

N
ew

 L
oo

ko
ut

St
ai

rc
as

e
U

pg
ra

de

at
 T

he
 B

en
d

Ch
ev

io
t H

il
Lo

ok
ou

t

Ch
ev

io
t B

ea
ch

 L
oo

ko
ut

 a
nd

H

ar
ol

d
H

ol
t M

em
or

ia
l U

pg
ra

de

Im
pr

ov
ed

 N
ar

ro
w

s
Tr

ac
k

Signifi cant visitor sites

ExisƟ ng coastal lookouts

New coastal lookouts

Park boundary

Police Point Shire Park

Sea kayak trail

ShuƩ le Route

Car access

Coastal lookout trails (exisƟ ng)

Coastal lookout trails (proposed)

The Bush Trail (exisƟ ng)

The Bush Trail (proposed)

Bay Beach Trail

The Narrows
(Shared zone)

ConservaƟ on Zone

ConnecƟ ng trails (exisƟ ng)

KEY

6

5

2

9

10

11

12

7

13

13

14

15

13

13

13

4

2

18

17

 S
ta

b
le

s
U

p
gr

ad
e

as

A
rr

iv
al

 +
 O

ri
en

ta
Ɵ

o
n

Pr
o

p
o

se
d

 J
eƩ

 y

Ti
co

n
d

er
o

ga
 B

ay
 S

an
ct

u
ar

y
Zo

n
e

 U
p

gr
ad

ed
 P

ar
k

En
tr

y

O
b

se
rv

at
o

ry
 P

o
in

t

B
u

sh
 T

ra
il

R
ifl

e
R

an
ge

B
ay

 B
ea

ch
 T

ra
il

R
ifl

e
R

an
ge

N

ew
 C

o
as

ta
l L

o
o

ko
u

t

C
o

le
s

Tr
ac

k

 H
ar

ri
so

n
s

B
o

w
l

D
ef

en
ce

 R
o

ad

Po
lic

e
Po

in
t

Sh
ir

e
Pa

rk

8

7
13

2

3
10

11

12

1

10

11

26

27

28

29

16

2

1

4

24

23

2

12

2513

G
u

n
n

er
s

C
o
Ʃ

ag
e

V
is

it
o

r
Si

te
 U

p
gr

ad
e

C
em

et
er

y
M

o
n

as
h

 B
re

ak
 L

ig
h

t
an

d
 T

o
w

er

Coastal Walk (Mornington Peninsula NaƟ onal Park)

Wilsons Folly Walk

London Bridge Lookout

B
ay

 T
ra

il

63

Layered stories of the site told through
many cultural perspecƟ ves.

Revealing
stories

05

5.0 Revealing stories

Layers of human intervenƟ on and custodianship are evident

throughout the park, providing access to the many stories relaƟ ng

the site’s rich history of entanglement between human acƟ viƟ es

and environmental dynamics.

Acknowledge TradiƟ onal Owners’ sacred connecƟ on to Country,

listen to and respect their stories and promote a greater park

presence and sharing of knowledge.

Bring together many perspecƟ ves, languages and bodies of

knowledge—Aboriginal, colonial, ecological, quaranƟ ne, defence—to

generate a rich site narraƟ ve and visitor experience to the park.

5.1 Key iniƟ aƟ ves

InterpretaƟ on
Master plan item 1.

Reveal the layered and yet untold stories of the site through a

contemporary, world-class interpretaƟ on strategy. (Refer Subchapter

5.2 –InterpretaƟ on Strategy.)

Enrich journeys across the site with layers of interpretaƟ on—

wayfi nding, signage, exhibiƟ on, fi lming, guides and digital

resources—to highlight stories from TradiƟ onal Owners and

ecological, geomorphological and colonial perspecƟ ves.

Develop digital interpretaƟ on and storytelling resources, including

a website that introduces the site and its stories pre-visit and an

app that provides interacƟ ve orientaƟ on and mapping, on-site

informaƟ on and augmented reality experiences.

TradiƟ onal Owner stories and sites
Master plan item 2.

UƟ lise TradiƟ onal Owner language in all place-naming and

interpretaƟ on where appropriate.

Establish an overarching TradiƟ onal Owner narraƟ ve to convey their

long and important connecƟ on to Country and share their insights

into the landscape.

Move towards a collaboraƟ ve management structure for the park, to

bring TradiƟ onal Owner perspecƟ ves into the park.

Establish a Keeping Place at the park’s former visitor centre building

for TradiƟ onal Owner artefacts.

5.0 Revealing stories

Welcome to Country
Master plan item 3.

Introduce the site with a Welcome to Country (signage or artwork)

at the park’s entrance as wayfi nding and signage are improved.

Arrival and orientaƟ on
Master plan item 4.

Provide a clear and singular point of arrival and orientaƟ on at the

QuaranƟ ne StaƟ on, to act as a gateway to the park’s diverse stories

and experiences—the QuaranƟ ne StaƟ on, guided tours, curated

park trails, themaƟ c experiences and the new shuƩ le transit system.

Provide a balanced introducƟ on to the park’s many cultural and

natural layers at this point.

SensiƟ vely adapt the Stables Building to provide improved visitor

arrival and orientaƟ on informaƟ on, through architecture that

responds to the unique natural and heritage values of the seƫ ng.

This space should funcƟ on as a point of informaƟ on as well as

a shared community ‘front of house’ to the park, linking the

community, their perspecƟ ves and their stories with public visitors

through a shared docent/fi rst-point-of-contact role at this point of

arrival.

Retain former Visitor Centre building for uses suitable to the naƟ onal

park but apart from the visitor experience, including Parks Victoria

park management operaƟ ons and a TradiƟ onal Owner Keeping

Place.

Ea
gl

es
 N

es
t

Fo
rt

 P
ea

rc
e

Fo
rt

 N
ep

ea
n

Th
e

R
ip

H
ar

o
ld

 H
o

lt
 M

em
o

ri
al

Po
rt

 P
h

ill
ip

 H
ea

d
s

M
ar

in
e

N
aƟ

 o
n

al
 P

ar
k

C
h

ev
io

t
B

ea
ch

C
h

ev
io

t
H

ill

67

O
b

se
rv

at
o

ry
 P

o
in

t

Q
u

ar
an

Ɵ
n

e
St

aƟ
 o

n

Ti
co

n
d

er
o

g
a

 M
em

o
ri

al

Ti
co

n
d

er
o

ga
 B

ay
 D

o
lp

h
in

 S
an

ct
u

ar
y

Lo
n

d
o

n
 B

ri
d

ge

M
ai

n
 P

ar
k

En
tr

y

H
ar

ri
so

n
s

B
o

w
l

G
u

n
n

er
s

C
o
Ʃ

ag
e

Th
e

R
ifl

e
R

an
ge

M
o

n
as

h
 B

re
ak

Po
lic

e
Po

in
t

Sh
ir

e
Pa

rk

Li
m

e
K

iln
s

W
ils

o
n

s
Fo

lly

67

5.2 InterpretaƟ on strategy

The broadest scope of interpretaƟ on of Point Nepean is the sensing

of place through the experience of being there. The master plan

seeks to reveal the site‘s unique stories and experiences through

its key themes—a shared cultural landscape, the unique affi nity of

TradiƟ onal Owners with Country, disƟ ncƟ ve landscape qualiƟ es of

peninsula and coast, and the dominant heritage precincts at each

end of the park, the QuaranƟ ne StaƟ on and Forts.

InterpretaƟ on assists and enhances the direct experience of place

by using a range of interpreƟ ve media. These media can reveal the

many stories of nature–culture entanglement that have shaped the

site and been shaped by it in turn.

This strategy idenƟ fi es opportuniƟ es for interpretaƟ on in the context

of the master plan’s six key themes and the best locaƟ ons to reveal

them through spaƟ al experiences of place.

• ‘Removing fences’—a general approach to interpretaƟ on of the
park’s shared cultural landscape

• Arrival and orientaƟ on—the introducƟ on to the ‘whole of
park’ experience at the QuaranƟ ne StaƟ on

• Country narrated through themed trails—journeys that reveal
the site’s many nature-culture stories

• Marine and mariƟ me stories—points of access to the site’s
coastal context

• QuaranƟ ne

• The Heads

Removing fences—shared cultural landscape approach

Historian Bill Gammage has demonstrated how Aboriginal cultural

landscapes were ‘farms without fences’. Since colonial contact, the

Point Nepean site has been the subject of the most extreme forms

of controlled insƟ tuƟ onal landscapes—quaranƟ ne and defence

operaƟ ons—with fences to demarcate the site as ‘out of bounds’.

Removing fences at Point Nepean literally opens a space for

healing—ecological restoraƟ on, cultural reconciliaƟ on and public

access. Removing fences is also a powerful metaphor to create

a new idenƟ ty for interpretaƟ on at Point Nepean. Removing

fences allows cross-pollinaƟ on between diff erent knowledge

fi elds—Aboriginal, scienƟ fi c, historic, archaeological, arƟ sƟ c,

poliƟ cal. Rather than a compeƟ Ɵ on between methodologies and

interpretaƟ ons, removing fences celebrates diversity and debate

through place-based storytelling.

To expand the fence around Point Nepean to embrace the wider

community —of Mornington Peninsula, greater Melbourne and

the open community of ideas and aspiraƟ ons—is to create a

parƟ cipatory, performaƟ ve and interacƟ ve model of community

engagement, seeking new ways to create sites and spaces for

collaboraƟ ons that engage people beyond the visitor as a passive

consumer.

Landscapes are collecƟ ons of stories, only fragments
of which are visible at any one Ɵ me. In linking the
fragments, unearthing the connecƟ ons among them,
we create the landscape anew.
Frank Gohlke, 1995

Removing fences should be the idenƟ ty for a diverse calendar

of projects and events through professional and community

partnerships and residencies. As well as arƟ sts-in-residence, so

successful in many sites around the world, a key iniƟ aƟ ve could be

curators-in-residence with a curator as catalyst to develop inter-

disciplinary projects that reveal special qualiƟ es of place.

Key ‘removing fences’ interpretaƟ on iniƟ aƟ ves to reveal the shared

cultural landscape include:

• Audit all exisƟ ng interpretaƟ on, with the aim to minimise
signage and tell stories through digital resources, such as a
website and app.

• Develop a coordinated research and archive project to
consolidate site stories. Draw on disparate sources, historic
and contemporary, to build a foundaƟ on for interpretaƟ on at
the park.

• IniƟ ate a ‘removing fences’ forum, inviƟ ng specialist
community groups to contribute in a genuine, parƟ cipatory
and interdisciplinary way. IniƟ ate a curator-in-residence
program to stage this forum.

• Support community interacƟ on and storytelling, such as
fi lming, arts, photography, tours and school and youth group
acƟ viƟ es.

Arrival and orientaƟ on

The biggest challenge for Point Nepean is successfully conveying a

powerful sense of the whole-of-park experience—sublime isolaƟ on

and immensity—with the park’s many nature and culture stories.

The park’s new orientaƟ on and arrival experience, at the adapted

Stables building, is an important point—physical, social and digital—

to address this issue.

The combined knowledge of many professional and community

sources at this point—TradiƟ onal Owners, park rangers, community

volunteers and specialists—will inform visitors of the park’s stories

and experiences.

Key iniƟ aƟ ves to introduce the site’s stories to visitors and orient

them to the park upon arrival include:

• Develop a new, more balanced and complex interpretaƟ on
experience to introduce the park at its Arrival and OrientaƟ on
point.

• IniƟ ate a training program with and for specialist groups and
volunteer guides in place-based storytelling, to share the
park’s stories and inform visitors of the experiences on off er.

69

Country narrated through themed trails

A series of themed interpreƟ ve trails through the cultural landscapes

between the QuaranƟ ne StaƟ on and Forts will provide many

opportuniƟ es to reveal stories through a variety of media. The

approach to interpretaƟ on on these trails should demonstrate

interdisciplinary, place-based storytelling, rather than convenƟ onal

history narraƟ ves or science explanaƟ ons.

Key iniƟ aƟ ves to build a sense of richly layered stories and

experiences across the park include:

• Develop new digital media to reveal the relaƟ onship between

nature and culture across Ɵ me, as an alternaƟ ve to convenƟ onal

site signage and graphics.

• Commission and curate material, ephemeral and digital artworks

produced through residencies and events to surprise and delight

visitors on their journeys.

• Promote TradiƟ onal Owner-led enterprises, such as tours and

workshops, to provide an important and fresh perspecƟ ve on

caring for Country, past, present and future.

Coastal and marine stories

As a place shaped by water, the site’s context, Port Phillip Heads

Marine NaƟ onal Park, is a signifi cant ecological and historical

landscape. The interpretaƟ on strategy should stage journeys and

points of connecƟ on to the site’s coastal context.

Key iniƟ aƟ ves include:

• Reinstate the historic jeƩ y at the QuaranƟ ne StaƟ on and begin

the precinct’s interpretaƟ on experiences and provide access to

the surrounding marine naƟ onal park.

• Off er marine and mariƟ me history, interpretaƟ on and educaƟ on

opportuniƟ es to visitors, tourists and youth groups.

• Ensure protecƟ on and interpretaƟ on of the Ticonderoga ship

memorial, cemetery and signifi cance of the site to descendants.

• Tell the stories of the site’s earliest seƩ lers by providing

informaƟ on and potenƟ ally access to the two preserved lime

kilns on the bay shoreline near the QuaranƟ ne StaƟ on.

QuaranƟ ne

The QuaranƟ ne StaƟ on is an evocaƟ ve precinct that captures

Melbourne’s immigrant histories and experiences. Many of the

historic themes of the precinct are of great relevance today, such

as the fear of contagion and ‘border protecƟ on’. The QuaranƟ ne

DisinfecƟ ng Complex is a cluster of buildings revealing the

operaƟ ons of ‘processing’ quaranƟ ned migrants while the hospitals

and grounds convey a sense of isolaƟ on and pause.

Key iniƟ aƟ ves to develop interpretaƟ on at the QuaranƟ ne StaƟ on

involve developing the DisinfecƟ ng Complex as a dedicated

interpretaƟ on experience:

• Do not build a ‘museum’; instead provide varied and unique

interpretaƟ on experience by leƫ ng some spaces speak for

themselves while using contemporary exhibiƟ on techniques to

convey stories and messages at others.

• Restore and reconstruct the confi guraƟ on of the complex’s

buildings and machinery to their 1900–1925 operaƟ onal

character.

• Tell the story of the QuaranƟ ne StaƟ on and arrival of immigrants

via a sequence of visitor experiences, including arrival at

the jeƩ y to the luggage fumigaƟ on area and bathing areas.

Also include the stories of subsequent journeys, to hospitals,

accommodaƟ on, the morgue and the cemetery. Use luggage

tramway rails as a thread to Ɵ e together this narraƟ ve.

The Heads

A holisƟ c and eclecƟ c approach to conservaƟ on, interpretaƟ on and

landscape should be taken at this secƟ on of the park, responding

to the diff erent qualiƟ es of the various defence sites, depending

on historic signifi cance, relevant stories, material condiƟ on and

landscape experiences. Some areas should be carefully restored,

others leŌ in their ruinous state, some with didacƟ c interpretaƟ on.

Overall the Fort Nepean tunnel complex is an evocaƟ ve experience

to explore. The network of tunnels, cartridge liŌ s, observaƟ on posts

and hiding places demonstrate a remarkable military ‘operaƟ ng

system’. Sound and light are the ideal media to interpret these

spaces by focusing on intact signage and descripƟ ons and subtly

evoking the presence of engineers and gunners who spent Ɵ mes

here, for good and ill.

Other forƟ fi caƟ on clusters of remarkable concrete forms blend

into the surrounding landscape. They are superb features at this

more exposed end of the park, providing welcome shade and oŌ en

outstanding views. The Eagles Nest BaƩ ery Gun Emplacement for

the disappearing gun and the Machine Gun bunker on Coles Track

near Cheviot Hill are ideal for this approach. Here interpretaƟ on is

experienƟ al and immersive, fl owing into the more archaeological

sites throughout the park.

At The Heads there are three important experiences that occur off

Point Nepean—the wonders of the marine naƟ onal park beneath

the waters surrounding the Point, the slow but sure passage of

giant ships in and out of The Heads and the spectacular sights and

spills of surfers at The Rip. The underground spaces, of Fort Nepean

in parƟ cular, provide unique black-box condiƟ ons for an evocaƟ ve

mulƟ media presentaƟ on on these important themes.

Proposed new lookout overlooking
Bass Strait and the Rip at Fort Nepean.

Peninsula
connecƟ ons

06

6.0 Peninsula connecƟ ons

6.0 Peninsula connecƟ ons

Value the unique qualiƟ es that have made the site a signifi cant

cultural landscape for the past 35,000 years—its remoteness, its

diverse land and marine landscapes and its curious juxtaposiƟ ons.

Choreograph movement throughout the park to accentuate the bay,

the coast and the bush and thereby connect visitors to the sublime,

exposed and panoramic as well as the quiet, slow and fi ne-grained.

Orient visitors to the forces and fl ows that have shaped the peninsula

landscape through path sequences and interpretaƟ on that reveal

and narrate these journeys.

6.1 Key iniƟ aƟ ves

Themed journeys—trail network expansion and upgrade

Capture the unique and contrasƟ ng qualiƟ es of the peninsula

landscape through the park’s trail network, framing its diverse bay,

bush and coastal experiences.

Upgrade exisƟ ng trails and introduce defi ned, considered, guided

access to the site’s large and once off -limits tracts of the peninsula

by opening exisƟ ng management tracks as an extended, 4 km Bush

Trail, linking London Bridge, Fort Nepean and a series of Coastal

Lookout Trails.

Design and upgrade trails and outlook moments sensiƟ vely, to

protect the park’s valuable qualiƟ es.

Link all trails as part of a legible network, based on themed and

contrasƟ ng site experiences and defi ned journey Ɵ meframes.

Bay Beach Trail
Master plan item 5.

The exisƟ ng Bay Beach Trail provides an important visitor walk and

experience within Port Phillip. To ensure safe stair access between

the beach and Coles Track at The Bend, undertake invesƟ gaƟ on and

design to provide structurally sound and engineered soluƟ ons. The

design should ensure minimum impact on surrounding vegetaƟ on

and comply with the Coastal Management Act. Should this stair be

deemed unviable due to coastal erosion at The Bend, an alternaƟ ve

trail alignment should be proposed, to create a sustainable link

between the Bay Beach Trail and Coles Track.

Bush Trail
Master plan item 6.

Upgrade and extend the park's exisƟ ng inland trail, to beƩ er reveal

site's regenerated dune woodlands and the important ecologies and

stories associated with this landscape.

Extend the Bush Trail by opening the exisƟ ng management track as

a public trail, to form new links to signifi cant sites such as Harrisons

Bowl and Wilsons Folly.

The Narrows Experience
Master plan item 19.

Transform the road between Fort Pearce and Fort Nepean into a

shared zone, to ensure that the sublime experience of The Narrows

and The Heads is safe and accessible to all. PrioriƟ se pedestrian

access to Fort Nepean from Fort Pearce, to accentuate the drama of

this unique and fragile landscape, while maintaining shuƩ le access

for all visitors (refer SecƟ on 9.0 for more detail).

Defence Road—road infrastructure minimisaƟ on
Master plan item 7.

Reduce road infrastructure—dimensions, materials, uƟ liƟ es —to

minimise its impact on the site’s aestheƟ c qualiƟ es and to best

conserve its important ecologies.

Enhance landscape surrounding Defence Road by revegetaƟ ng lawn

areas (where not required to remain clear as fi re break) and place

uƟ liƟ es such as power lines underground.

73

Park entry
Master plan item 8.

Provide an immersive and welcoming landscape experience at

the park’s entry, to contrast with the greater peninsula and signify

arrival at Point Nepean NaƟ onal Park. Convey this transiƟ on through

Welcome to Country signage and/or art, revegetaƟ on, including

screening of the park entry car park, and, subject to coordinaƟ on

with VicRoads, an upgraded gate and roundabout.

Retain the former visitor centre building for potenƟ al new uses

that are intrinsic to the naƟ onal park, including Parks Victoria park

management operaƟ ons and a TradiƟ onal Owner Keeping Place.

Provide a new small shelter at the park entry to link Police Point

Shire Park, the park’s shuƩ le and trail networks, and external public

transport. This small shelter will provide visitor arrival/orientaƟ on

informaƟ on, bike hire faciliƟ es (in addiƟ on to QuaranƟ ne StaƟ on

bike hire faciliƟ es), a shuƩ le stop and potenƟ ally public toilets.

Reinforce the naƟ onal park’s values by revegetaƟ ng some areas of

exisƟ ng lawn at the park entry.

Car parking
Master plan item 10.

Establish the QuaranƟ ne StaƟ on as the central visitor arrival,

orientaƟ on and starƟ ng point for the park’s many iconic experiences,

commencing at an upgraded, extended Stables building at the

QuaranƟ ne StaƟ on car park. UƟ lise the QuaranƟ ne StaƟ on Arrival

and OrientaƟ on point as a centralised commencement point for

peninsula trails, bicycle routes and shuƩ le service, curated to

provide visitors with a range of walking duraƟ ons and cultural

experiences.

Co-locate the park’s OrientaƟ on and Arrival point with a stop of the

proposed shuƩ le, to reinforce this seƫ ng as the primary point of

arrival and departure in the park.

Consolidate and screen exisƟ ng car parking at the park’s entry, to be

used at peak demand Ɵ mes only and linked to the shuƩ le.

Review car parking and infrastructure requirements over Ɵ me, as

sustainable transport alternaƟ ves are progressively introduced and

as visitor needs and demands change.

Gunners CoƩ age Precinct
Master plan item 9.

The Gunners CoƩ age Visitor Site currently provides a range of

important funcƟ ons including accessibility and parking for the

park. The site should be subject to future detailed site planning,

involving beƩ er integrated and lower impact car parking as well

as revegetaƟ on, reduced paving, improved interpretaƟ on and

acƟ vaƟ on.

Bicycle hire and shared use tracks
Master plan item 11.

Improve bicycle access along Defence Road and Coles Track as safe,

family-friendly bicycle and walking journeys from the park entry and

QuaranƟ ne StaƟ on to Fort Nepean.

Allow for bicycle and electric bicycle hire pick-up/drop-off at mulƟ ple

locaƟ ons, providing greater fl exibility for users such as those who

may not be confi dent in making a return trip. Provide bicycle hire

faciliƟ es—to be situated at the park entry/Police Point Shire Park,

the QuaranƟ ne StaƟ on and Fort Pearce.

Sustainable shuƩ le
Master plan item 12.

Provide hop-on/hop-off , east–west access across the park between

the park entry and Fort Pearce with a low-impact, low-emissions,

low-cost shuƩ le.

Link the park’s key sites and most iconic experiences along a new

shuƩ le route, running from the Park Entry to Fort Nepean via the

QuaranƟ ne StaƟ on and Franklands Drive. Collaborate with the

Mornington Peninsula Shire for shuƩ le access through Police Point

Shire Park to ensure access and visitor safety.

The shuƩ le itself will be a key experience of the park in its own

right, providing an interpreƟ ve experience narraƟ ng the site’s many

stories.

The shuƩ le is also a symbol of a new approach to access and

infrastructure at the park and uƟ lises sustainable energy sources,

such as solar powered electricity.

In the future, the shuƩ le route might extend to Portsea or Sorrento,

to link those signifi cant and well-visited beachside towns with the

park. These opƟ ons should be explored once a vehicle has been

specifi ed.

6.0 Peninsula connecƟ ons

Fo
rt

 P
ea

rc
e

Fo
rt

 N
ep

ea
n

Th
e

N
ar

ro
w

s

PTV bus stop

Bike access

Car parking

Sustainable shuƩ le stops

Trails

Coles Track
(Pedestrians and bicycles)

Lookouts (exisƟ ng)

Lookouts (proposed)

Park boundary

Police Point Shire Park

ShuƩ le route

Car access

The Bush Trail (Proposed)

Coastal lookout trails (exisƟ ng)

Coastal lookout trails (proposed)

The Bush Trail

Bay Beach Trail

The Narrows
(Shared zone - pedestrians, bicycles, sustainable shuƩ le, emergency and service vehicles)

ConnecƟ ng trails (exisƟ ng)

Transport nodes

PTV Bus

Roads and tracks

KEY

Th
e

B
en

d

74

Ja
ck

so
n

 R
o

ad
 +

 F
ra

n
kl

an
d

s
D

ri
ve

Po
lic

e
Po

in
t

Sh
ir

e
Pa

rk

Coastal Walk (Mornington Peninsula NaƟ onal Park)

Wilsons Folly Walk

London Bridge

A
rr

iv
al

 +
 O

ri
en

ta
Ɵ

o
n

Ja
rm

an
 O

va
l

O
ve

rfl
 o

w
 c

ar
 p

ar
k

G
u

n
n

er
s

C
o
Ʃ

ag
e

V
is

it
o

r
Si

te

C
o

le
s

Tr
ac

k

P
TV

 B
u

s

B
ay

 T
ra

il

Pa
rk

 E
n

tr
y

/
Ex

is
Ɵ

n
g

vi
si

to
r

ca
r

p
ar

k

B
ay

 B
ea

ch
 T

ra
il

D
ef

en
ce

 R
o

ad

B
u

sh
 T

ra
il

R
ifl

e
R

an
ge

C
o

as
ta

l L
o

o
ko

u
t

Tr
ai

l

Q
u

ar
an

Ɵ
n

e
St

aƟ
 o

n

75

Proposed new park entry experience,
including revegetaƟ on, improved
signage, a Welcome to Country, a
potenƟ al new small shelter, a shuƩ le
stop and connecƟ ons to Police Point
Shire Park.

6.2 Traffi c strategy

6.2 Traffi c strategy

The traffi c strategy for Point Nepean NaƟ onal Park supports the

master plan’s aspiraƟ on to reveal, protect and provide further access

to the peninsula’s diverse and unique qualiƟ es.

Journeys

The traffi c strategy takes into account various opƟ ons for arrival at

the park, by:

• Car from Melbourne or the Peninsula

• Tour bus from Melbourne or the Peninsula

• Public transit from Melbourne or the Peninsula

• Boat and water vessel

• Bicycle

• Foot, via the Peninsula Coastal Walk or Bay Trail

Entry and arrival experience

The park entry will serve as a point of connecƟ on between the

public bus network and the park’s shuƩ le, bike hire and walking

trails. AddiƟ onally, the upgraded entry will arƟ culate a connecƟ on

between Point Nepean NaƟ onal Park and Police Point Shire Park,

as part of a larger, intrinsically linked heritage landscape. The

connecƟ on point will be marked by a Welcome to Country (signage

and/or artwork) and a small shelter linking both parks and providing

visitor arrival and orientaƟ on informaƟ on. RevegetaƟ on at the

site will provide an immersive arrival experience, signifying the

environmental values of the park while screening park management

operaƟ ons centred at the former visitor centre building.

77

Fo
rt

 N
ep

ea
n

G
un

ne
rs

 C
oƩ

 a
ge

Q
ua

ra
nƟ

 n
e

St
aƟ

 o
n

Pa
rk

 E
nt

ry

 Welcome to Country
 PTV connecƟ on
 Bike hire
 Sustainable shuƩ le (via Franklands Drive)

 Bike hire
 Sustainable shuƩ le

 Bike hire
 Sustainable shuƩ le

 Bike hire
 Sustainable shuƩ le

Defence Road/
The Narrows Defence Road Defence Road Point Nepean Road

Long-term circulaƟ on and car parking
scheme.

Car parking

Arrival and orientaƟ on Pedestrian trail Private vehicle access

PTV bus link

Sustainable shuƩ le

Bicycling sharing

Authorised vehicle
access

Arrival loop

KEY

Road infrastructure

The traffi c strategy proposes a prioriƟ saƟ on of walking, cycling and
a sustainable shuƩ le service as the opƟ mum visitor experience
for exploring the park. Though private vehicle access to Gunners
CoƩ age will be retained, access and parking will be prioriƟ sed at the
QuaranƟ ne StaƟ on and park entry. This will minimise the impacts of
private vehicles through the park, reduce confl ict with pedestrians
and cyclists, and ensure that the peninsula’s remote and natural
qualiƟ es are minimally compromised by traffi c infrastructure. It
will also contribute to the acƟ vaƟ on of the QuaranƟ ne StaƟ on and
guarantee visitors access to informaƟ on orienƟ ng them to the many
experiences on off er at the park.

As shown in the diagram above, the access strategy for the park will
support:

• A world-class pedestrian and cycling experience from the Park
Entry and QuaranƟ ne StaƟ on to Fort Nepean

• Public bus connecƟ on at the Park Entry and Police Point Shire
Park from Portsea/Sorrento, with potenƟ al extension of the route
to the QuaranƟ ne StaƟ on

• RetenƟ on of emergency and authorised management vehicle
access to all exisƟ ng sites

• Vehicle access primarily from the Park Entry to the QuaranƟ ne
StaƟ on with access from the QuaranƟ ne StaƟ on to the Gunners
CoƩ age Visitor Site retained

• Sustainable shuƩ le access from the Park Entry via Franklands
Drive and the QuaranƟ ne StaƟ on to Fort Nepean, with less
frequent shuƩ le access along The Narrows Track shared zone
(between Fort Pearce to Fort Nepean) to impact minimally this
signifi cant and fragile landscape. In the future, shuƩ le access may
extend to Portsea/Sorrento.

The Narrows Experience—a shared
zone that accentuates the drama of
this unique landscape and prioriƟ ses
pedestrian access, while maintaining
shuƩ le access for all visitors.

Cycling at the Narrows

The proposal to allow cyclist access along the Narrows beyond

Fort Pearce will need to be carefully considered in terms of the

interacƟ on between cyclists, pedestrians and vehicles as well as the

safety of visitors to the Point Nepean NaƟ onal Park who are likely to

have varying levels of experience cycling.

The key challenges to be addressed include:

• Steepness of the road grade immediately west of Fort Pearce.

The steep gradient provides opportuniƟ es for excessive bike

speeds to be achieved (purposefully and accidentally) with a

cliff drop at the end of the down grade. A similar situaƟ on also

exisƟ s for returning cyclists, immediately east of Fort Nepean.

Appropriate warning signage should be provided as well as

protecƟ on to prevent cyclists from leaving the roadway. Any

fencing or barriers should be designed to ensure this doesn’t

create greater harm to cyclists should a collision occur. Within

these secƟ ons, consideraƟ on could also be given to segregaƟ ng

pedestrians and cyclists and vehicles, however, it is noted that

this would require a widening of the road pavement.

• Sheer drop beyond the road pavement. The sheer drop on either

side of the road pavement will be required to be reviewed with

fencing/barriers provided, as appropriate, to prevent cyclists,

pedestrians and vehicles from leaving the road pavement and

associated injury.

• Sight distance to oncoming vehicles. There are a number of ‘blind

corners’ along the length of the Narrows. These will need to be

reviewed to ensure the appropriate safe stopping sight distance

is achieved and may require the removal of vegetaƟ on and/or

uƟ lisaƟ on of convex mirrors (in specifi c situaƟ ons).

• It is recommended that a Safe Systems Assessment is undertaken

in associaƟ on with the development of any designs for the

Narrows for Shared Use. If any of the issues idenƟ fi ed become

insurmountable, consideraƟ on could be given to terminaƟ ng

cyclists at Fort Pearce, as per exisƟ ng condiƟ ons.

6.2/3 Traffi c strategy, car parking and carrying capacity

79

6.3 Car parking and carrying capacity

It is important to establish a visitor monitoring process to review

carrying capacity and parking requirements over Ɵ me and ensure

that the quality of visitor experience and environmental and

heritage values of the park are not compromised by increased

visitaƟ on.

6.3.1 Current and projected visitaƟ on

Between visitor car parking at the QuaranƟ ne StaƟ on (140 car

parking spaces), the Park Entry (90 spaces) and the Gunners CoƩ age

Visitor Site (80 informal spaces), the park currently accommodates

310 cars, not including informal car parking occurring along Defence

Road. The evacuaƟ on and carrying capacity on Point Nepean Road is

1,200 cars per hour, meaning the park can feasibly be evacuated in

approximately fi Ō een minutes.

In order to consider the adequacy of long-term car parking supply,

recent and projected visitaƟ on numbers and arrival/departure

profi les have been reviewed, to determine the park’s likely peak

demand, accounƟ ng for key holidays, events and weekends over

summer.

Currently, peak demand for car parking at Point Nepean is 160

spaces. Future visitor forecasts for the next 25 years (accounƟ ng

for an OpƟ mum Mixed Use acƟ vaƟ on of the QuaranƟ ne StaƟ on—

refer subchapter 10.6) anƟ cipate a peak demand for 480 spaces,

accounƟ ng for an increase in duraƟ on of the average stay to three

hours. In addiƟ on to visitor parking, staff car parking will also need

to be considered over Ɵ me as the QuaranƟ ne StaƟ on is acƟ vated.

To contribute to future parking demands of the precinct, any new

buildings at the QuaranƟ ne StaƟ on should consider underground car

parking, where feasible.

The park already hosts major events and private funcƟ ons for over

35,000 visitors each year, with a projected 60,000 visitors in the

future.

Parks Victoria’s events guidelines require traffi c management for all

events held in the park. It also outlines capacity for up to 3,000 cars

on Jarman Oval as a temporary informal car park (if the event is not

located on the oval). Depending upon scale and staging locaƟ on of

events, this increases the potenƟ al overall parking capacity for the

enƟ re park to 3,310 cars.

6.3.2 Carrying capacity and parking proposal

Given projected upliŌ in visitaƟ on, an addiƟ onal 170 spaces will be

required to accommodate the projected 480 cars during Ɵ mes of

peak visitaƟ on in the future. AddiƟ onal car parking will be achieved

parƟ ally through the reconfi guraƟ on of exisƟ ng car parking for

improved effi ciency and parƟ ally through addiƟ onal area dedicated

to overfl ow car parking.

In regard to addiƟ onal formal car parking, as demand increases,

the car park at the park entry may potenƟ ally be expanded to

accommodate an addiƟ onal 90 car parking spaces, increasing

the total number of formal car parking spaces to 400. Based on

projected visitaƟ on, the carrying capacity of the park should be

adequate during all but 25-30 days of the year in the future. During

days of peak visitaƟ on, an addiƟ onal 80 car parking spaces would

demand an area of 2,800m2 at Jarman Oval.

Given 480 cars on site during Ɵ mes of peak visitaƟ on, the park may

be evacuated in approximately thirty minutes. During events and

peak weekends requiring overfl ow car parking, parking and traffi c

shall be managed.

UlƟ mately, the carrying capacity of the site will be limited to 480 cars

during normal days and 3,310 cars with managed traffi c during event

days.

Landscape management and healing as
a collaboraƟ on between Parks Victoria
and the site's TradiƟ onal Owners.

Caring for
Country

07

7.0 Caring for Country

7.0 Caring for Country

Rehabilitate and protect this precious landscape and its diverse

ecologies.

Develop a model for shared custodianship of the site by its

TradiƟ onal Owners and Parks Victoria, to share knowledge, foster

collaboraƟ ons and demonstrate healing, across cultures, of the

environment. Reveal custodianship of Country and a sense of shared

history to the public through design, interpretaƟ on, programs and

events to convey important messages about sustainability.

Reveal the site’s unique ecologies and interpret them through many

perspecƟ ves—TradiƟ onal Owner, archaeologist, historian, marine

biologist, ecologist, ornithologist—to accentuate Point Nepean’s

immersive and diverse landscape experiences.

7.1 Key iniƟ aƟ ves

Landscape healing and regeneraƟ on
Master plan item 13.

All environmental, cultural and heritage management objecƟ ves for

the park will conƟ nue to be guided by the Point Nepean NaƟ onal

Park Management Plan 2009 and other relevant documents (refer

Appendix A).

As referenced in the park’s management plan, heal the landscape

through ongoing regeneraƟ on processes, including revegetaƟ on,

ecological burning, weed eradicaƟ on and fl ora and fauna protecƟ on

and management.

Restore the composiƟ on of the landscape as it was tradiƟ onally

managed while considering the future impacts of climate change

on biodiversity, bushfi re, weather and water. Control the spread

of Coastal Tea-tree in Coastal Moonah woodlands and restore

grasslands.

Establish prioriƟ es and an appropriate delivery process, in line

with the park’s management plan. Engage with TradiƟ onal

Owners, appropriate sectors of the scienƟ fi c community and local

stakeholders.

Leverage important research and parƟ cipaƟ on on-site as a signifi cant

contribuƟ on to this restoraƟ on project.

Management Statement
Eff ecƟ ve burning of Coastal Moonah Woodland fl aƩ ens dominant Coast Tea-tree
while retaining mature stands of Moonah. Retained stands of Moonah are
generally cleared of understory weeds.

POINT NEPEAN NATIONAL PARK

FIELD GUIDE

Cultural Significance
Moonah is synonymous with the Nepean Peninsula and in parƟ cular the NaƟ onal
Park. The species also provides an unusual landscape character that is not common
in Victoria and is virtually absent from all other areas of the Port Phillip region.

Traditional Owner Description

Colonial Description

Common name:
Moonah

Scientific name:
Melaleuca lanceolata

Family
Myrtaceae

Life Form
Shrub or Small Tree
A perennial rough-barked shurb or
small tree to 10m, with grey-green
(dull green) linear leaves to 15mm long
with a pointed Ɵ p, which are ordered
alternately along branches.

83

IndicaƟ ve example of fi eld guides to
reading Country.

CollaboraƟ ve management and healing base
Master plan item 14.

Support a collaboraƟ ve management approach for the park by its

TradiƟ onal Owners and Parks Victoria, incorporaƟ ng ongoing advice

and parƟ cipaƟ on by both parƟ es in management processes.

Establish a ‘healing base’ on-site, a place for TradiƟ onal Owners,

young people and others requiring or wanƟ ng cultural strengthening

and reconnecƟ on with Country to gather.

Guided access to TradiƟ onal Owner sites
Master plan item 15.

In conjuncƟ on with the site’s TradiƟ onal Owners, protect and

interpret valued and sacred sites within the park. As part of the site’s

healing process, provide TradiƟ onal Owner-guided access to these

sites, as deemed appropriate, to frame an Aboriginal reading of

Country and the park’s collaboraƟ ve management eff orts.

InterpretaƟ on—ecological stories
Master plan item 1.

As part of the site’s broader InterpretaƟ on Strategy, reveal the

contrasƟ ng ecologies defi ned by the peninsula’s coastal landscapes,

topography, hydrology and soils and invite visitors to understand

these seƫ ngs through sensiƟ vely designed trails and appropriate

interpretaƟ on methods—immersion and gradual discovery rather

than didacƟ c display.

Complement on-site experiences with contemporary interpretaƟ on

methods to engage visitors with the myriad stories relaƟ ng to the

park’s coastal ecologies, habitat protecƟ on measures and landscape

rehabilitaƟ on processes.

Establish an educaƟ on and events program to share and encourage

parƟ cipaƟ on in landscape management, restoraƟ on and cross-

cultural healing processes with the public.

7.0 Caring for Country

Unexploded ordnance (UXO) risk area

Map of Ecological VegetaƟ on Classes (EVCs)

across the site. EVCs are the standard unit for

classifying vegetaƟ on types in Victoria and

describe a series of typical ecological aƩ ributes

and plant communiƟ es.

Source: Department of Environment, Land,

Water and Planning.

EVC 309 - Calcareous Swale Grassland

Park boundary

Range Area conservaƟ on zone

EVC 858 - Coastal Alkaline Scrub

EVC 160 - Coastal Dune Scrub

EVC 161 - Coastal Headland Scrub

EVC 879 - Coastal Dune Grassland

KEY

O
ce

an
 B

ea
ch

es
H

ab
it

at
 f

o
r

H
o

o
d

ed
 P

lo
ve

r,
So

o
ty

 O
ys

te
r

C
at

ch
er

s
an

d

m
ig

ra
to

ry
 s

h
o

re
b

ir
d

s

84

C
o

n
se

rv
aƟ

 o
n

 Z
o

n
e

/
R

an
ge

 A
re

a
Pr

im
e

h
ab

it
at

 f
o

r
Lo

n
g-

n
o

se
d

B

an
d

ic
o

o
t,

 W
h

it
e

fo
o

te
d

D

u
n

n
ar

t,
 S

w
am

p
 W

al
la

b
y

H
ar

ri
so

n
s

B
o

w
l

C
o

n
ta

in
s

C
al

ca
re

o
u

s
Sw

al
e

G
ra

ss
la

n
d

s
(E

V
C

 3
0

9
)

H
ab

it
at

 f
o

r
sm

al
l m

am
m

al
s,

re

p
Ɵ

le
s,

 g
ro

u
n

d
 n

es
Ɵ

n
g

b
ir

d
s

W
ils

o
n

s
Fo

lly
C

o
n

ta
in

s
C

al
ca

re
o

u
s

Sw
al

e
G

ra
ss

la
n

d
s

(E
V

C
 3

0
9

)
H

ab
it

at
 f

o
r

sm
al

l m
am

m
al

s,

re
p
Ɵ

le
s,

 g
ro

u
n

d
 n

es
Ɵ

n
g

b
ir

d
s

H
ab

it
at

 f
o

r
th

re
at

en
ed

o

rc
h

id
 s

p
ec

ie
s

EV
C

 8
5

8
 -

 C
o

as
ta

l A
lk

al
in

e
Sc

ru
b

C
o

n
ta

in
s

C
o

as
ta

l M
o

o
n

ah

w
o

o
d

la
n

d
s

(t
h

re
at

en
ed

 p
la

n
t

co
m

m
u

n
it

y)

85

85

New coastal, above- and below-
water experiences, from kayaking
to snorkelling to new coastal trail
journeys.

Coastal
experiences

08

8.0 Coastal experiences

8.0 Coastal experiences

Enrich the park experience by strategically connecƟ ng Point Nepean to the

Port Phillip Heads Marine NaƟ onal Park.

Establish Point Nepean as the midpoint of larger journeys and narraƟ ves

along the Victorian Coast.

As a place shaped by water, provide more comprehensive visitor

connecƟ ons to the park’s marine context, coastal ecologies and mariƟ me

histories.

8.1 Key iniƟ aƟ ves

New jeƩ y at the QuaranƟ ne StaƟ on
Master plan item 16.

Provide a new jeƩ y at the QuaranƟ ne StaƟ on to reinforce the site’s

intrinsic relaƟ onship to the bay and capture the historic experience of

arrival to the site by water.

Connect visitors to the rich marine and mariƟ me environment

surrounding the park through managed tours based at the new

QuaranƟ ne StaƟ on jeƩ y. These above- and below-water tours may include

shipwreck and reef diving experiences, the Ticonderoga Bay dolphin

sanctuary and the Port Phillip defence stories at Queenscliff and South

Channel Fort.

Provide use of the jeƩ y for marine research and educaƟ on based at the

QuaranƟ ne StaƟ on.

Manage the jeƩ y to allow for specifi c approved operators to ensure the

valued marine seƫ ng is preserved. Unrestricted access, public moorings

and adjacent moorings shall not be permiƩ ed in order to protect

the valued marine seƫ ng. Ensure best pracƟ ce coastal construcƟ on

methodologies are uƟ lised.

Coastal lookout trails
Master plan item 17.

As a landscape defi ned by its relaƟ onship to bay and ocean, provide

addiƟ onal trail access to the site’s Bass Strait context while ensuring

the valued ecologies of these edges are protected. Link the Bush Trail

to key coastal lookouts and provide TradiƟ onal Owner-guided access to

addiƟ onal points along Bass Strait.

December 2017 marks 50 years since Harold Holt (Australia’s 17th Prime

Minister) went missing while swimming from Cheviot Beach. Review and

refurbish the lookout and memorial, including provision of all-abiliƟ es

access to beƩ er view, acknowledge and interpret this event and place.

Sea kayak trail
Master plan item 18.

Establish a sea kayak trail from the QuaranƟ ne StaƟ on beach to The Bend.

InterpretaƟ on—coastal stories
Master plan item 1.

As part of the park’s broader interpretaƟ on strategy, ensure that the many

layered narraƟ ves and experiences of the site’s coastal context—macro

and micro, geographic and historical, Aboriginal and historical—are

conveyed through contemporary, appropriate interpretaƟ on methods.

Establish Point Nepean as part of larger journeys and narraƟ ves along

the Victorian Coast—as the midpoint from Wilsons Promontory to the

Shipwreck Coast and the hinge between the Mornington Peninsula

Coastal Walk and Mornington Peninsula Bay Trail.

IdenƟ fy opportuniƟ es for marine and mariƟ me educaƟ on and research,

especially for youth.

Fo
rt

 N
ep

ea
n

 —
n

ew
 lo

o
ko

u
t

Fo
rt

 P
ea

rc
e

u
p

gr
ad

ed
 lo

o
ko

u
t

Diving/snorkelling

QuaranƟ ne anchorage

Port Phillip Heads Marine NaƟ onal Park

Ticonderoga Bay Sanctuary Zone

Reef

Shore plaƞ orm

Seagrass

Park boundary

Boat links

Sea kayak trail

Coastal lookout trails (proposed)

Coastal lookout trails (exisƟ ng)

Bay Trail

Th
e

B
en

d

Ea
ge

ls
 N

es
t

—

u
p

gr
ad

ed
 lo

o
ko

u
t

Coastal lookouts (proposed)

Coastal lookouts (exisƟ ng)

PORT PHILLIP HEADS

MARINE NATIONAL PARK

C
h

ev
io

t
B

ea
ch

 a
n

d
 H

ar
o

ld
 H

o
lt

M

em
o

ri
al

 —
u

p
gr

ad
ed

 lo
o

ko
u

t
an

d
 m

em
o

ri
al

Boat routes

KEY

C
h

ev
io

t
H

ill
—

U
p

gr
ad

ed
 lo

o
ko

u
t

Diving tours of the
reefs at The Heads

TICONDEROGA BAY

QUARANTINE ANCHORAGE

A
rr

iv
al

 /
 d

ep
ar

tu
re

to

 /
 f

ro
m

 S
o

rr
en

to

Q
u

ar
an

Ɵ
n

e
St

aƟ
 o

n

R
ifl

e
R

an
ge

—
N

ew
 L

o
o

ko
u

t

M
o

n
as

h
 L

ig
h

t
—

u
p

gr
ad

ed
 lo

o
ko

u
t

London Bridge upgraded
lookout (Mornington

Peninsula NaƟ onal Park)

Heritage
tours to South
Channel Fort

Dolphin tours/
swimming in the
bay

Heritage tours to
Queenscliff

89

8.0 Coastal experiences

8.2 PermiƩ ed uses and swimming

At the Ɵ me of this report and per the Point Nepean NaƟ onal Park

Management Plan 2009, along the QuaranƟ ne StaƟ on shoreline the
following regulaƟ ons apply:

• BoaƟ ng and anchoring is permiƩ ed off shore (includes personal
watercraŌ , sailing, motorised and non-motorised watercraŌ). A
maximum of fi ve knots applies within 200 metres of the shore.

• Boat landing is permiƩ ed on the beach at designated areas near
the QuaranƟ ne StaƟ on (limited to small watercraŌ).

• Swimming is permiƩ ed, though not advised.
• Licensed tours, diving and snorkelling are permiƩ ed.
• Fishing is permiƩ ed from the QuaranƟ ne StaƟ on shoreline and

waters.

As per the Point Nepean NaƟ onal Park Management Plan 2009,
swimming is not recommended for the park and Parks Victoria will
conƟ nue to educate and inform visitors about the risk of swimming
via ranger engagement and coastal risk informaƟ on signage on
site. Any future licensed tour operator (LTO) acƟ viƟ es conducted
from the park (i.e. snorkelling tours) will need to be appropriately
managed by the LTO to ensure safety of parƟ cipants.

1877 engraving of the QuaranƟ ne
StaƟ on by Alfred May and Alfred
Ebsworth.
Source: State Library Victoria.

8.3 JeƩ y

Boat landing via a jeƩ y was provided at the QuaranƟ ne StaƟ on
from 1850–1970 for disembarking and embarking quaranƟ ne
passengers. A potenƟ al new jeƩ y would contribute to several of
the master plan’s themes and supports acƟ vaƟ on of the park’s
QuaranƟ ne StaƟ on. This recommendaƟ on refl ects the outcomes of
the Point Nepean JeƩ y Feasibility Study 2017, which weighed risks
and benefi ts across a range of social, environmental and economic
criteria.

The study considered a range of potenƟ al risks for reinstaƟ ng a jeƩ y
at the site including: visitor and boaƟ ng safety, and possible impacts
to heritage, amenity, environment, and fl ora or fauna. It also
considered the proposal in the context of the numerous planning,
policy and regulaƟ ons that apply to the site.

The new jeƩ y is seen to provide a series of benefi ts:

• allows for arrival at the QuaranƟ ne StaƟ on by water, as it would
have been historically experienced

• contributes to the site’s cultural and heritage interpretaƟ on
• provides an alternaƟ ve form of arrival to the site, potenƟ ally

reducing land-based vehicle reliance
• links visitors to Port Phillip Heads Marine NaƟ onal Park,

supporƟ ng the master plan’s Coastal Experiences theme
• supports nature-based tourism and recreaƟ on opportuniƟ es

such as diving, snorkelling, wildlife viewing, sightseeing and
heritage tours

• provides access for marine and mariƟ me educaƟ on and
research.

91

RecommendaƟ ons

Based on the feasibility study, a ‘controlled use’ jeƩ y is proposed,

limited to licensed and approved vessels (e.g. local tour operators,

ferries, cruise tenders and guided recreaƟ onal vessels). This form

of usage would mean that only licensed operators can use the

berth, providing many of the outlined benefi ts while miƟ gaƟ ng risks

and regulaƟ ng boaƟ ng acƟ vity through dedicated monitoring and

enforcement.

ImplementaƟ on is subject to:

• further environmental and heritage invesƟ gaƟ ons

• compliance with planning and legislaƟ ve requirements (e.g.

coastal, heritage, culture, environment)

• confi rmaƟ on of vessel use (types, numbers and speed)

• invesƟ gaƟ on of geological condiƟ ons for structural foundaƟ ons

• minimised environmental impacts (e.g. construcƟ on methods,

Ɵ me of year, noise polluƟ on)

• suffi cient resources for management and enforcement of

‘controlled use’ parameters and visitor safety.

Melbourne

PORT PHILLIP

BASS STRAIT

G
RE

AT
 O

CEAN ROAD

The Twelve Apostles

Torquay

Queenscliff

Point Nepean

Phillip Island

Goldfi elds

8.4 Larger coastal journeys

Point Nepean may be established as the midpoint of a larger

Victorian coastal journey and, in turn, introduce a signifi cant

internaƟ onal tourism market to the Mornington Peninsula.

Urban Enterprise’s 2012 Point Nepean NaƟ onal Park Tourism

Assessment idenƟ fi es that 96% of visitors to the Mornington

Peninsula are from Melbourne. While nature-based tourism is not

idenƟ fi ed as part of the Peninsula’s regional idenƟ ty, this type of

tourism is among the most desirable to both internaƟ onal and

domesƟ c tourism markets. Heritage tourism is not idenƟ fi ed as a

highly desirable type. Only 3.7% of visits to the Peninsula are to

Point Nepean NaƟ onal Park.

Capturing the naƟ onal and internaƟ onal tourism market involves

linking Point Nepean NaƟ onal Park to a larger Victorian coastal

journey, as the midpoint between Regional Victoria’s two most

visited aƩ racƟ ons, the Great Ocean Road and Phillip Island. With

tours moving west to east across the bay via the Queenscliff ferry,

accommodaƟ on at the QuaranƟ ne StaƟ on will be a take-off point for

nature-based tours of the park.

Proposed improved lookout at the
Eagles Nest, providing panoramic
views over the Bay.

The Heads 09

9.0 The Heads

9.1 Key iniƟ aƟ ves

The Narrows Experience
Master plan item 19.

Link Fort Pearce to Fort Nepean and The Heads via a dramaƟ c

journey through a rejuvenated landscape.

Minimise road infrastructure beyond Fort Pearce, to ensure that the

aestheƟ c qualiƟ es and ecological sensiƟ vity of this landscape are

appropriately conveyed to visitors.

Transform The Narrows into a shared zone to ensure that the

sublime experience of The Narrows and The Heads is safe and

accessible to all. Provide safe pedestrian and bicycle access from

Fort Pearce to Fort Nepean while retaining all-abiliƟ es shuƩ le access

and required service and emergency vehicle access to The Heads.

New circulaƟ on strategy at The Heads
Master plan item 20.

Develop a new CirculaƟ on Strategy for The Heads (refer SecƟ on 9.2)

to choreograph journeys through the promontory, highlighƟ ng and

revealing its many heritage and environmental qualiƟ es.

As part of the new CirculaƟ on Strategy, contrast the disƟ ncƟ ve

subterranean defence experience—dark, claustrophobic and

focused—with overground paths and panoramic outlook

experiences.

9.0 The Heads

Protect and accentuate this narrow and extreme peninsula

landscape separaƟ ng bay from ocean, as a seƫ ng of dramaƟ c views,

windswept experiences, precious marine ecologies and signifi cant

heritage defence forƟ fi caƟ ons.

Introduce a new circulaƟ on strategy for the precinct that highlights

the sensiƟ vity of this peninsula, fosters new precarious experiences

and connects to the variety of underground defence journeys.

Reveal and share with visitors the rich mariƟ me and TradiƟ onal

Owner narraƟ ves as well as the ecologies of the surrounding marine

naƟ onal park context in powerful and meaningful ways.

Protect, conserve and interpret the important defence forƟ fi caƟ ons

in line with heritage best pracƟ ce.

Tunnels at Fort Nepean.
Source: John Gollings.

95

Gun emplacement at Fort Pearce.
Source: John Gollings.

Forts conservaƟ on
Master plan item 21.

Conserve and interpret the forƟ fi caƟ ons precinct as an important

part of Victoria and Australia’s military defence heritage. Explore

opportuniƟ es to beƩ er interpret the signifi cant military defence

events at this site, building on the First Shot CommemoraƟ on

refurbishments to Fort Nepean and Gun Emplacement 6, which

provides a benchmark of quality interpretaƟ on.

Ensure that new pathways and interpretaƟ on respond sensiƟ vely

to the precinct’s disƟ ncƟ ve uƟ litarian and funcƟ onal defence

architecture.

Develop a new and Ɵ meless material language for all future

landscape works and architectural adaptaƟ ons at The Heads, to

convey a disƟ ncƟ on between the precinct’s heritage fabric and

introduced elements. Ensure that these material selecƟ ons are

sensiƟ ve to the site’s ecologies and heighten the diff erence between

the heavy architecture of the forts and the light touch of visitor

journeys.

InterpretaƟ on—stories at The Heads
Master plan item 22.

As part of a broader interpretaƟ on strategy, connect visitors to the

many yet untold stories at The Heads, such as TradiƟ onal Owner

stories, the bay’s geomorphology, the site’s marine ecologies and the

Victorian coast’s mariƟ me histories.

Upgrade the defence forƟ fi caƟ ons’ interpretaƟ on to be

commensurate with its internaƟ onally signifi cant heritage status.

Reference the quality of works recently completed to Fort Nepean

and Gun Emplacement 6, through an appropriate mix of signage,

light, sound and printed material.

ConƟ nue to relate the layered stories of its various periods of

development—its role in World War I and II and in the lives of the

many soldiers that lived and worked here. Subject to the Point

Nepean Forts ConservaƟ on Management Plan (2006) and feasibility

study outcomes currently underway, restore and interpret Gun

Emplacement 6 with respect to the asset’s historical signifi cance and

associaƟ on with the commencement of WWI.

Forts precinct—temporary uses

Explore opportuniƟ es for periodic and temporary low-scale uses

or acƟ viƟ es (e.g. ‘pop-up’ café, snacks, refreshments, art/music

installaƟ ons) in the Forts Precinct, such as the Engine Room

forecourt, Fort Pearce, Forts Parade Ground, or Gun Emplacement

4. Uses shall be sensiƟ ve to the environment, heritage, visitor

experience, and visual impacts.

9.0 The Heads

5

6

1

5

9

3

7

11

2

6

10

4

8

12

13

13
7

8

9

10

11

124

N
ew

 C
o

as
ta

l l
o

o
ko

u
t

(r
em

o
ve

d
 s

h
u
Ʃ

le
 a

cc
es

s,

em
er

ge
n

cy
 a

cc
es

s
re

ta
in

ed
)

U
p

gr
ad

ed
 c

ir
cu

la
Ɵ

o
n

at

 F
o

rt
 N

ep
ea

n

N
ew

 F
o

rt
 N

ep
ea

n

sh
u
Ʃ

le
 a

rr
iv

al

N
ew

 U
p

p
er

 B
ar

ra
ck

s
p

ic
n

ic
 a

n
d

 s
ea
Ɵ

n
g

ar
ea

N
ew

 s
h

ar
ed

 z
o

n
e

at
 T

h
e

N
ar

ro
w

s
(p

ed
es

tr
ia

n
 a

n
d

 c
yc

lis
t

p
ri

o
ri

ty
)

Engine House

New Coastal Lookout

Bicycle hire

BaƩ ery observaƟ on posts

Fort Pearce

Gun Emplacement 6

Tunnels

Eagles Nest

Gun Emplacement 5

Searchlights

Gun Emplacement 4

Parade Ground

Upper Barracks

Pearce Barracks

Defence Road—upgraded

The Narrows shared
zone—proposed
(bicycles, pedestrians, shuƩ le)

Long circuit—upgraded
(pedestrians only)

Short circuit—upgraded
(pedestrians only)

Key

97

U
p

gr
ad

ed
 F

o
rt

 P
ea

rc
e

sh
u
Ʃ

le
 s

to
p

as

 n
ew

 a
rr

iv
al

 a
t

Th
e

N
ar

ro
w

s

1

2

3

4

U
p

gr
ad

ed
 E

ag
le

s
N

es
t

lo
o

ko
u

t—
re

st
o

re
d

 if
 fe

as
ib

le

U
p

gr
ad

ed
 D

ef
en

ce
 R

o
ad

U
p

gr
ad

ed
 B

ay
 B

ea
ch

 T
ra

il

U
p

gr
ad

ed
 F

o
rt

 P
ea

rc
e

co
as

ta
l l

o
o

ko
u

t

U
p

gr
ad

ed
 P

ea
rc

e
B

ar
ra

ck
s

P
ic

n
ic

 A
re

a

Proposed improved circulaƟ on at the Heads,
including a sweeping elevated path at the Rip.

9.0 The Heads

9.2 CirculaƟ on strategy—The Heads

The proposed circulaƟ on strategy for The Heads supports the master

plan’s ambiƟ on to provide a legible, choreographed journey through

the peninsula’s most dramaƟ c extremes and contrasts—the sublime,

exposed landscape of The Narrows and the immersive, maze-like

forƟ fi caƟ on complex at Fort Nepean, which form the park’s most

iconic, ‘must-do’ experiences.

Points of arrival at the Heads

The Heads precinct will involve two key points of arrival, Fort Pearce

and Fort Nepean, located at the start and end of The Narrows.

At Fort Pearce, an expanded and upgraded shuƩ le stop will provide

a memorable arrival experience for visitors accessing the Narrows by

foot and bicycle, with a bicycle hire point. The shuƩ le stop will also

provide adequate area for the shuƩ le to change direcƟ on and also

layover if an addiƟ onal shuƩ le is returning from Fort Nepean.

At Fort Nepean, the Narrows Track terminates at a new shuƩ le stop/

turnaround at the Upper Barracks. This point signifi es arrival at Fort

Nepean and a transiƟ on from shared zone to pedestrian-only access

throughout the Forts, trails and tunnels. The former bus turnaround

will be transformed into a new all-abiliƟ es coastal lookout over Bass

Strait.

The Narrows Experience

The Narrows will be a memorable, iconic experience for visitors to

Point Nepean. As a shared zone, The Narrows will provide a more

immersive landscape experience and a safer pedestrian and cycling

journey. While capacity for the sustainable shuƩ le and emergency

and authorised management vehicles will be maintained between

Fort Pearce and Fort Nepean, to cater for people with a range of

access requirements and management funcƟ ons, visitors will be

encouraged to walk this last secƟ on to experience the full impact of

The Narrows Experience.

CirculaƟ on at Fort Nepean

At Fort Nepean, materials of all exisƟ ng paths are upgraded.

The asphalt of the exisƟ ng sweeping path overlooking the Rip is

upgraded to a light and minimal elevated path to accentuate the

site’s fragile ecologies, the precarious nature of this walk and the

sense of contrast with the architecture of the Point’s forƟ fi caƟ ons.

The paths between the forts are upgraded to achieve a consistent

material and detail language. As with the sweeping path, these

paths are minimal and light, to generate a contrast to the heavy,

subterranean forts and tunnels they link.

99

Short and long circuit

Upon arrival at Fort Nepean, at the Upper Barracks (5), visitors

are presented a legible choice between two routes, the long

or short circuit, ensuring that the disƟ ncƟ ve qualiƟ es of The

Heads landscape—sublime panoramic views, immersive tunnel

experiences, forƟ fi caƟ on experiences and lookouts—are accessible

to all.

The long circuit begins with a descending walk from the Upper

Barracks to the Engine House (12), providing a conƟ nuous,

panoramic sweep from the exposed cliff s of Bass Strait, past views

across The Rip to the Otways, Point Lonsdale and Queenscliff , ending

at the protected Engine House and beaches of the bay. At this

point, via the internal stairs of the Engine House, a tortuous journey

through the precinct’s subterranean tunnel landscape begins, linking

its key forƟ fi caƟ ons and lookout points via the Parade Ground (8)

and concluding at the Upper Barracks. The stairs linking the Engine

House to the Parade Ground provide an alternate route with views

of the bay.

The short circuit descends from the Fort Nepean arrival to a new

lookout towards Bass Strait (13). A path links this point to the

Parade Ground from which Gun Emplacement 5 (10) provides the

immersive forts experience and lookouts to the ocean and bay. From

here, a tunnel returns visitors to the arrival point via the Upper

Barracks.

Fort Pearce and Eagles Nest

The path and outlook at Fort Pearce is upgraded, as part of a

series of coastal lookouts along the Bass Strait. A path at the Fort

Pearce shuƩ le stop/arrival point links to the dramaƟ c circular

gun emplacement of the Eagles Nest. The Eagles Nest includes

a currently inaccessible deck, which sweeps along the coastal

circumference of the gun emplacement. Subject to structural coastal

stability assessment, architecturally sensiƟ ve restoraƟ on of this

lookout juxtaposes the subterranean, cloistered experience of the

forƟ fi caƟ on with a precarious overlook.

Pearce Barracks

The former footprints of the Pearce Barracks Site are retained as

seaƟ ng and picnicking spaces with revegetaƟ on of the site with a

low, coastal monoculture.

Coastal erosion

Parks Victoria has invesƟ gated the impacts of climate change,

sea level rise and coastal processes on the sustainability of park

infrastructure and public access to more suscepƟ ble areas such as

The Narrows and some secƟ ons of the bay beaches. These acƟ ons

have the potenƟ al to pose risks to assets and the provision of access

to some areas. Management will need to assess and respond to

changing condiƟ ons into the future.

Proposed new Arrival and OrientaƟ on
at the QuaranƟ ne StaƟ on, providing
visitors with a gateway to the park's
diverse stories and experiences.

QuaranƟ ne
StaƟ on

10

10.1 QuaranƟ ne StaƟ on acƟ vaƟ on strategy

The park’s QuaranƟ ne StaƟ on will be a naƟ onally signifi cant

desƟ naƟ on, combining a rich heritage atmosphere, stunning

beaches, eco-based accommodaƟ on, regional food and a lively

community-based events calendar—exhibiƟ ons, workshops, forums,

markets, fesƟ vals, residencies and collaboraƟ ons. It will be the

starƟ ng point for the naƟ onal park’s unique and diverse experiences

and an important part of iconic Victorian journeys.

10.1 QuaranƟ ne StaƟ on acƟ vaƟ on strategy

First Shot CommemoraƟ on, 2014.
Source: Parks Victoria

The QuaranƟ ne StaƟ on vision is supported through a series of core

deliverables (public services and faciliƟ es) provided by Parks Victoria

(refer Subchapter 10.4) and through partnerships with the public

and private sector (refer Subchapter 10.5), illustrated in the diagram

to right.

There is scope for varied investment in the QuaranƟ ne StaƟ on.

This investment and the balance of partnership types achieved is

subject to a review process that ensures appropriate adapƟ ve reuse

of buildings, policy compliance, sensiƟ vity to the park’s values,

and that any future proposed uses support the QuaranƟ ne StaƟ on

vision. Private investment in the precinct must be for a purpose or

purposes that are not detrimental to the protecƟ on of the park,

including its natural, Aboriginal, historic, cultural, landscape and

recreaƟ onal values.

Any proposed acƟ viƟ es, events, building uses and programs must

provide open, equitable access for all ages, abiliƟ es and backgrounds

and should not restrict public access where feasible (parƟ cularly at

ground level).

103

Diagram of QuaranƟ ne StaƟ on
acƟ vaƟ on. Parks Victoria core
deliverables, at the centre of the
diagram, are services and faciliƟ es
provided annually by Parks Victoria.
SupporƟ ng partnership types surround
the core deliverables. The raƟ o of
partnership types may be adjusted
over Ɵ me to support the QuaranƟ ne
StaƟ on's acƟ vaƟ on.

Parks Victoria Management

COMMUNITY

ECO-TOURISM

A
CC

O

M
M

ODATION, HEALTH AND WELL-BEIN
G

ARTS

EDUCATION AND RESEARCH
RECREATION

HOSPITALITY AND RETAIL
EVENTS

THE QUARANTINE

STATION

Core Deliverables

Visitor Services Heritage Building ConservaƟ o
n

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Sp

aces

10.2 OpƟ mum mixed use scenario

As part of the master plan development, fi ve scenarios were tested

to compare various opƟ ons for uses within the QuaranƟ ne StaƟ on

precinct (refer Appendix B). Four scenarios compared using the

precinct for focused acƟ viƟ es including: Community, EducaƟ on and

Research, Eco-tourism, and AccommodaƟ on, Health and Well-being.

The fi Ō h ‘OpƟ mum Mixed Use Scenario’ compared a balanced mix

of all acƟ viƟ es for the precinct.

10.2 OpƟ mum mixed use scenario

Parks Victoria Management

COMMUNITY

ECO-TOURISM

ACCOMMODATION, HEALTH AND WELL-BEING

ARTS

EDUCATION AND RESEARCH

RECREATION

HOSPITALITY AND RETAIL
EVENTS

THE QUARANTINE
STATION

Core Deliverables

All fi ve scenarios were evaluated against the following key criteria

(refer Appendix B):

• Economic development and employment opportuniƟ es

• Financial sustainability

• ContribuƟ on to heritage building conservaƟ on

• Degree of public access

• Tourist drawcard

• Site impact/infrastructure requirements

Visit
or Services

Heritage Building ConservaƟ o
n

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Spaces

105

This plan represents a supported mix of uses for heritage buildings and spaces within the QuaranƟ ne StaƟ on precinct. It is indicaƟ ve of
proposed uses that, based on analysis, best suit parƟ cular heritage buildings. Final uses are subject to a future EOI process to determine
the best mix of uses, which should generally align with the proporƟ on of uses shown in this plan.

Community focused acƟ vaƟ on—includes faciliƟ es for community groups, arts, recreaƟ on and events

Community use and events space (Refer SecƟ on 10.8 for criteria)

Hospitality and retail

Visitor services—include interpretaƟ on, orientaƟ on and arrival, public spaces and infrastructure

Removed buildings Hospital building 4—potenƟ al mix of ecotourism (ground level) and
community (upper level) uses

Hospital building 3—potenƟ al mix of commercial (ground level) and
community (upper level) uses

Bath and wash house—potenƟ al mix of visitor services/interpretaƟ on and
commercial

Badcoe Hall—potenƟ al mix of educaƟ on/research and community uses

PotenƟ al new building site A.

PotenƟ al new building site B.

PotenƟ al new building—Refer design and development parameters (SecƟ on 10.10). Shown are indicaƟ ve of
recommended locaƟ on, scale and footprint of any new buildings.

Eco-tourism* focused acƟ vaƟ on—includes commercial tours, equipment rentals, infrastructure for
camping/glamping

Camping/glamping—school groups, public, etc. (Refer secƟ on 10.8 for aspiraƟ ons and principles)

EducaƟ on and research focused acƟ vaƟ on—includes research and public educaƟ on faciliƟ es and student
accommodaƟ on

AccommodaƟ on, health and well-being focused acƟ vaƟ on

1

3

2

4

A

A

B

B

3

2

4

1

Based on alignment with the criteria outlined, the ‘OpƟ mum Mixed
Use Scenario’ is supported as it ranked high compared to the other
four scenarios. This scenario is iteraƟ ve and subject to varying
proporƟ ons of public, private and community investment over
Ɵ me; but based on fi nancial analysis it is supported that this opƟ on
provides a slight focus on accommodaƟ on, health and well-being
uses, supplemented with eco-tourism, community, educaƟ on and
research uses.

*‘Eco-tourism’ here means environment-based tourism (not necessarily
‘accredited’ eco-tourism.

10.3 QuaranƟ ne StaƟ on plan

Overfl ow car parking (and/or
future addiƟ onal formalised
car parking if required)

PPRZ Zone Boundary—No
development beyond this
area or into adjoining EVCs

Path

Infrastructure

Cadet accommodaƟ on

Offi ce

QuaranƟ ne precinct
interpretaƟ on

Road

JeƩ y

RevegetaƟ on

Cadet accommodaƟ on

Building A

Building B

Arrival and orientaƟ on

Picnic shelters

Potential new building

Potential demolitions

AdapƟ ve reuse of heritage
building fabric

Supporting partnerships

Core deliverables

18

22

25

65

66

67

33

33

-4535

59 -64 84

26 27

55

21

A

B

5

6

55

O
ve

rfl
 o

w
 P

ar
ki

n
g

O
ch

ilt
re

e
Ro

ad

Danson Drive

Jarman Oval

P
ic

n
ic

, b
ar

b
ec

u
e

an
d

p

la
ys

p
ac

e
 (

M
as

te
r

p
la

n
 it

em
 2

7
)

Ev
en

t
in

fr
as

tr
u

ct
u

re
 a

t
Ja

rm
an

 O
va

l
(M

as
te

r
p

la
n

 it
em

 2
7

.)

Po
te

n
Ɵ

al
 c

am
p

in
g

an
d

/o
r

gl
am

p
in

g
si

te
s

(M
as

te
r

p
la

n
 it

em
 2

8
)

A
rr

iv
al

 +
 O

ri
en

ta
Ɵ

o
n

(M

as
te

r
p

la
n

 it
em

 4
.)

Ti
co

n
d

er
o

g
a

 M
em

o
ri

al

Arrival and OrientaƟ on
at Stables
(adaptaƟ on of Building 33)

33

107

Building numbers per TZG Architects & Point Nepean Community Trust, DraŌ Concept Master Plan (2007).

Ev
en

t
in

fr
as

tr
u

ct
u

re
 a

t
th

e
Pa

ra
d

e
G

ro
u

n
d

(M

as
te

r
p

la
n

 it
em

 2
7

.)

103

103

Second-Class Dining and Kitchen

Hospital 3

Kitchen

Offi cers’ Mess

AdministraƟ on Building

Cape CoƩ age

DuplicaƟ on Room

Badcoe Hall

Shepherd’s Hut

Infl uenza Huts

Stables

Hospital 5

Hospital 4

Offi ce

Medical Superintendent’s Quarters

Morgue and Mortuary

Pike’s CoƩ age

IsolaƟ on Hospital

Wives’ Club

Garage

Cox CoƩ age

Cumpston CoƩ age

Hospital 2

First-Class Dining

Hospital 11

1

16

16

Cadet AccommodaƟ on

Passenger WaiƟ ng Room and
Former JeƩ y

DisinfecƟ on and Bathing Complex

3

3

18

4

4

22

6

6

25

65 66

67

71

71

72

72

73

73

7

7

33

8

8

-4535

59

59 -64

9

9

55

84

58

58

-64

84

10

13

11

10

2721 2615

15

1113

5

5
B A

1035

1035

1039

1039

Parade Ground

Franklands Drive

Q
u

ar
an

Ɵ
n

e
In

te
rp

re
ta
Ɵ

o
n

(M

as
te

r
p

la
n

 it
em

 2
3

.)

Je
Ʃ

y
(M

as
te

r
p

la
n

 it
em

 1
6

.)

Po
te

n
Ɵ

al
 n

ew
 b

u
ild

in
g

si
te

 B
(M

as
te

r
p

la
n

 it
em

 2
6

.)

Po
te

n
Ɵ

al
 n

ew
 b

u
ild

in
g

si
te

 A
(M

as
te

r
p

la
n

 it
em

 2
6

.)

10.4 Core deliverables by Parks Victoria

10.4 Core deliverables by Parks Victoria

Recently completed works by Parks Victoria to the naƟ onal park

include essenƟ al services upgrades, building removals, new car parks

and roadworks, building renovaƟ ons, heritage conservaƟ on works,

landscape works, interpretaƟ on and signage and trail improvements.

Parks Victoria, as managers of the naƟ onal park, also provide a range

of visitor services, from on-site management, to visitor interface, to

tours.

In addiƟ on to conƟ nued visitor services, Parks Victoria will manage

and/or support the delivery of the following core publicly focused

deliverables—key iniƟ aƟ ves focused at the QuaranƟ ne StaƟ on that

build upon recently completed works and support the precinct’s

acƟ vaƟ on.

Arrival and orientaƟ on
Master plan item 4.

Provide a clear and singular point of arrival and orientaƟ on at

the QuaranƟ ne StaƟ on, to act as a gateway to the park’s diverse

stories and experiences—guided tours, curated park trails, themaƟ c

experiences and sustainable shuƩ le.

Provide a balanced introducƟ on to the park’s many cultural and

natural layers at this point.

SensiƟ vely adapt the Stables Building to house this facility, through

architecture that responds to the unique natural and heritage values

of the seƫ ng.

This space should funcƟ on as a point of informaƟ on as well as

a shared community ‘front of house’ to the park, linking the

community, their perspecƟ ves and their stories with public visitors

through a shared fi rst-point-of-contact role at this point of arrival.

Infrastructure upgrades—car parking, jeƩ y, uƟ liƟ es connecƟ ons
Master plan item 27.

Reinforce a sense of arrival to the park at the QuaranƟ ne StaƟ on

through the proposed traffi c and car parking strategy (refer SecƟ on

6.3). Further reinforce the Stables Building and car park area as the

primary point of arrival and departure with links for all modes of

transport (car, shuƩ le, bicycles) and upgraded trails.

Provide addiƟ onal/overfl ow parking areas as required (refer SecƟ on

6.3.2).

UƟ lise the new jeƩ y as a point for arrival by water, as a starƟ ng point

for the precinct’s interpretaƟ on experiences and as a departure

point for the park’s marine and mariƟ me experiences (refer SecƟ on

8.3).

Connect all buildings to recently installed core uƟ lity/service lines to

facilitate heritage building use.

Upgrade infrastructure such as paths, barbecues, picnic faciliƟ es and

playscapes and undertake revegetaƟ on across the precinct.

Events and programs
Master plan item 29.

Prepare an AcƟ vaƟ on and Programming Strategy specifi c to Point

Nepean, to conƟ nue to improve upon the current program of

acƟ viƟ es and events for the site (e.g. seasonal cinema, music, art

and/or market aƩ racƟ ons).

Jarman Oval shall be used as the preferred, more fl exible and robust

space, suitable for events of various scale and intensity.

The Parade Ground shall be used for appropriate, low-impact events

that are sensiƟ ve to the site’s historic use and signifi cance, which

do not preclude public access so as to maintain visitor use and

orientaƟ on through the site.

Provide infrastructure required to enable and support a range

of indoor and outdoor events including temporary installaƟ ons

(markets, pop-ups, etc.) as well as community events. This includes

provision of service connecƟ ons to Jarman Oval for large-scale

events.

Parks Victoria Management

Visitor Services

THE QUARANTINE

STATION

Heritage Building ConservaƟ o
n

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Sp

aces

Core Deliverables

109

QuaranƟ ne interpretaƟ on
Master plan item 23.

Commission a new high-quality interpretaƟ on strategy for the

QuaranƟ ne StaƟ on’s bathing and disinfecƟ on complex. Capture the

choreography of movement that defi ned the QuaranƟ ne StaƟ on

as an integrated part of the quaranƟ ne interpreƟ ve experience,

uƟ lising appropriate digital media to further reveal the site’s many

layers and histories.

Link the QuaranƟ ne StaƟ on to Police Point Shire Park as an intrinsic

part of the greater quaranƟ ne heritage landscape story through

legible signage, linked interpretaƟ on and an upgraded trail.

TradiƟ onal Owner spaces
Master plan item 2.

Create spaces for the site’s TradiƟ onal Owners to support their

custodianship of the site, to share this heritage with the public and

to foster community and government partnerships that support the

park’s ongoing conservaƟ on and restoraƟ on.

TradiƟ onal Owners have expressed interest to occupy suitable

buildings or areas of the park for community and cultural purposes

such as: a keeping place for artefacts, a hub for TradiƟ onal Owner

services, and a ‘healing base’ and/or cultural camp area for

gatherings, acƟ viƟ es and educaƟ onal purposes. TradiƟ onal Owners

have indicated a preference to uƟ lise non-colonial heritage buildings

where possible. Occupancies for non-commercial community uses

may be leased or licensed via Parks Victoria to support such uses.

Camping

Master plan item 28.

Two potenƟ al locaƟ ons are recommended for camping within

the QuaranƟ ne StaƟ on precinct—near the Infl uenza Huts and

at Burgess Park (the foreshore lawn near Hospital 5). There is

potenƟ al for diff erent off ers for these locaƟ ons (e.g. school/group

camps, glamping, and short-term, low impact camping via Parks

Victoria’s Parkstay booking system). The fi nal locaƟ ons and extent

of camping/glamping is subject to further invesƟ gaƟ on and detailed

design. Glamping would be a service delivered by partners, not

government (refer SecƟ on 10.5).

Basic short-term camping, glamping and independent traveller RV

vehicles will be considered within the disturbed QuaranƟ ne StaƟ on

area only, under the following parameters: short-term stays (i.e. 2–3

days), self-contained, minimal impact and low service requirements

(roads, parking, water, non-powered sites, etc.).

The objecƟ ve is to provide a short-term, light-footprint

accommodaƟ on off er for visitors to experience the park and nearby

aƩ racƟ ons of the Mornington Peninsula. Longer-term caravan or

camping is not supported for the site, given potenƟ al impacts on

park amenity and visitor experience due to low turnover ‘resident’

stay, as well as the amount of space and high level of services/

infrastructure required. It is also undesirable to compete with

well-established operators that provide longer-term ‘base’ camping

elsewhere on the Mornington Peninsula.

Heritage building conservaƟ on
Master plan item 24.

While ensuring all heritage values are respected, curate much

greater occupancy and acƟ vity on the site through adapƟ ve reuse of

buildings within the precinct. Through a transparent, Parks Victoria-

led governance structure that engages the site’s TradiƟ onal Owners

and key community stakeholders, ensure a diversity of opportuniƟ es,

faciliƟ es and aƩ racƟ ons that resonate with the shared vision for the

precinct.

Removal of non-signifi cant buildings
Master plan item 25.

PotenƟ ally remove intrusive buildings and buildings with liƩ le or no

heritage signifi cance that detract from the precinct’s key character

zones and view lines, such as Building 55, a former offi ce.

PotenƟ ally remove the two former Offi cer Cadet accommodaƟ on

Buildings (5 and 6), which, though noted to be of secondary

signifi cance in the CMP, detract from the First-Class Hospital

Complex.

10.5 Partnerships

Partnerships between Parks Victoria, the community and the private

sector are necessary to achieve the QuaranƟ ne StaƟ on vision and

to acƟ vate the precinct. These partnerships are subject to a review

process that ensures appropriate adapƟ ve reuse of buildings and

will be considered in the context of the NaƟ onal Parks Act 1975,

advice from the NaƟ onal Parks Advisory CommiƩ ee and Crown Land

Leasing Policy. Below are aspiraƟ ons and key criteria for potenƟ al

partnership types.

10.5 Partnerships

COMMUNITY

ECO-TOURISM

A
CC

O

M
M

ODATION, HEALTH AND WELL-BEIN
G

ARTS

EDUCATION AND RESEARCH
RECREATION

HOSPITALITY AND RETAIL
EVENTS

111

10.7 General principles for all partnerships

When assessing and determining partnerships, acƟ viƟ es, events,

building uses or programs for the site, the following principles will be

considered:

• Complies with all relevant state and federal environmental,
cultural and heritage legislaƟ on and regulaƟ ons.

• Consistent with the objecƟ ves of the Master Plan,
Management Plan and NaƟ onal Parks Act; to conserve and
protect the natural and cultural environment, while providing
for recreaƟ on, educaƟ on, appreciaƟ on, and research.

• Relevant to the naƟ onal park seƫ ng and context. Uses
respect, refl ect and assist in interpreƟ ng the site’s sense of
place, history, natural environment, and TradiƟ onal Owner and
post-European cultural and heritage values and assets.

• Protects the environmental, heritage and cultural values,
avoiding impacts wherever possible and miƟ gaƟ ng impacts
where unavoidable.

• Contributes to heritage conservaƟ on through appropriate
adapƟ ve reuse of heritage buildings, and accounts for all
necessary infrastructure requirements.

• Applies environmentally sensiƟ ve design principles to projects
or uses to promote the protecƟ on and enhancement of the
naƟ onal park.

• Encourages use of sustainable transport opƟ ons such as
walking, cycling and shuƩ le, in preference to private vehicle
use.

• Promotes the principle of ‘safety fi rst’ to ensure a safe
environment for contractors, employees and visitors.

• Supports and enhances visitor experiences and is cognisant of
the broad range of visitors’ needs, including their age, ability,
ethnicity and cultural background.

• Provides legible, safe and inclusive universal access, in line
with universal access design principles, for visitors of all ages,
abiliƟ es and backgrounds.

• Uses or services unrelated to experiencing Point Nepean’s
values, and exclusive uses that restrict public access should be
avoided.

10.6 Unsupported acƟ viƟ es and uses

Any future acƟ viƟ es, events and programs must be consistent with

the park’s status as a public reservaƟ on and are only supported if

they:

• are consistent with the purpose of the reservaƟ on as described in

the NaƟ onal Parks Act 1975;

• align with the park’s vision and principles under the master plan

themes;

• comply with all relevant legislaƟ on, regulaƟ ons and management

plans; and

• will not have a detrimental impact on park faciliƟ es, the

environment, local traffi c and parking, and/or amenity to visitors.

Unsupported uses under the Mornington Peninsula Planning

Scheme are also not permiƩ ed, including:

• Industry

• Cinema-based entertainment facility (note: short-term outdoor

cinema and/or fi lming on site is permiƩ ed)

• Saleyard

• Transport terminal

• Warehouse

A unique accommodaƟ on experience interpreƟ ng the historic immigraƟ on

experience to Victoria, supported by experiences such as restaurant, spa,

wellness and event faciliƟ es.

A range of hospitality and retail experiences expressing the unique, seasonal

and local products of the Peninsula, from world-class restaurants, to cafés, to

wine bars, to provedores, to markets.

The QuaranƟ ne StaƟ on hosts a range of recreaƟ onal events, from everyday

uses (such as walking, cycling, fi shing, picnicking, beach access, croquet, youth

acƟ viƟ es and children’s play) to larger annual events (such as compeƟ Ɵ ve

swims, charity walks/runs and polo).

A crossroads for specialists and the public to engage with research focused on

coastal and terrestrial ecology, TradiƟ onal Owner knowledge of Country and

environmental and cultural heritage. Associated educaƟ on iniƟ aƟ ves share

these benefi ts with the public.

A diverse program of events throughout the year, from large to small—arts

and music performances, fi lming, cinema and sport compeƟ Ɵ ons, markets and

fesƟ vals, conferences and symposia—supported by a variety of indoor and

outdoor spaces.

A space for exhibiƟ ons, performances and residencies, responsive to the

unique seƫ ng of the QuaranƟ ne StaƟ on and naƟ onal park.

A take-off point for the marine and land-based encounters with the sublime

seƫ ng of Point Nepean and the Port Phillip Heads Marine NaƟ onal Park, from

TradiƟ onal Owner-led walks to ecologically focused hikes to marine wildlife-

focused boat tours, to reef and shipwreck dives, to scuba diving school, to tent

camping, to glamping.

10.8 Partnerships—specifi c aspiraƟ ons and principles

Community

AcƟ vaƟ on AspiraƟ onal outcome

A place for expression of the many stories, perspecƟ ves, values and forms of

knowledge that conƟ nue to shape the park, as embodied by its diverse local

communiƟ es.

Eco-tourism

Research and education

Accommodation, health and

well-being

Hospitality and retail

Events

Recreation

Arts

10.8 Partnerships—specifi c aspiraƟ ons and principles

Below are aspiraƟ ons and key principles applicable for assessing and

determining potenƟ al partnership types. The principles are specifi c

to the type of acƟ vaƟ on, and should also be read in conjuncƟ on with

General Principles (secƟ on 10.7).

113

Principles Reference images

• Part of a balanced picture of the many communiƟ es invested in the park

• Engages the public to share the rich stories of the site

• Appropriately adapts heritage buildings for these uses

• Demonstrates conservaƟ on of the park’s aestheƟ c, cultural and environmental values and complies with

all regulaƟ ons

• Captures diverse and valuable perspecƟ ves on the site, by linking experiences to site-specifi c research and

heritage

• Generates opportuniƟ es for TradiƟ onal Owners

• Camping and glamping must create minimal disturbance, integrate with site and be of appropriate scale

• Responds to the unique seƫ ng of the QuaranƟ ne StaƟ on and naƟ onal park

• Fosters collaboraƟ on between groups represenƟ ng the site’s complex heritage, to convey rich stories to

the public

• Shares this work with the public through exhibiƟ on, event and performance

• Supports the conservaƟ on values of the naƟ onal parks by demonstraƟ ng ecology and/or heritage-

focused research

• Shares research with Parks Victoria and the public, including schools, to inform management eff orts and

enrich park experiences

• Does not restrict public access and provides public benefi t and educaƟ on opportuniƟ es back to visitors

• Engages with TradiƟ onal Owner knowledge of Country

• Appropriately adapts heritage buildings for these uses

• Part of a balanced variety of accommodaƟ on types, from camping, to glamping, to walk-in serviced camping,

to budget, to bouƟ que

• Appropriately adapts heritage buildings for these uses, with appropriate character, design and scale to context

• Provides addiƟ onal off ers to guests as well as the public such as restaurants, wine bars, spa and wellness

faciliƟ es, etc.

• Hosts events and funcƟ ons

• Represents the Mornington Peninsula region by showcasing local products and culinary experƟ se

• Supports Parks Victoria’s Healthy Parks Healthy People values through a focus on healthy food

• Part of a variety of hospitality and retail experiences, catering for the diverse tastes and price points of

park visitors

• Appropriately adapts indoor and outdoor heritage spaces for these acƟ viƟ es

• Provides access and opƟ ons for visitors of all ages, abiliƟ es and backgrounds.

• Includes opƟ ons for youth and children, such as educaƟ on, camps, acƟ viƟ es and nature-based play

areas

• Represents the rich variety of communiƟ es that defi ne the site and the Peninsula

• Creates a balance of events for all ages and abiliƟ es throughout the year

• Appropriately adapts indoor and outdoor heritage spaces to these acƟ viƟ es

• Demonstrates relevance to its naƟ onal parks context

Abbotsford Convent,
Abbotsford.
Source: Wikipedia.

Food Truck, Presidio,
San Francisco.
Source: Wikipedia.

Wilderness Retreats, Wilsons
Promontory NaƟ onal Park.
Source: Parks Victoria.

Portsea Twilight Run at
Point Nepean NaƟ onal Park.
Source: Sole MoƟ ve.

Kayaking, Maribyrnong Valley
Parklands, Brimbank Park.
Source: Parks Victoria.

Figment NYC, Governors
Island, New York.
Source: Adnan Islam.

Junior Ranger EducaƟ on,
Mornington Peninsula
NaƟ onal Park.
Source: Parks Victoria.

20th Biennale of Sydney,
Cockatoo Island, Sydney.
Source: Robert Montgomery.

10.9 Policy, planning and heritage context

The adapƟ ve reuse of exisƟ ng heritage buildings as well as the

defi ned new built form opportuniƟ es are subject to a range of policy,

planning and heritage regulaƟ ons. These are summarised below.

NaƟ onal Parks Act 1975

The NaƟ onal Parks Act 1975 provides the management frameworks

for all naƟ onal parks in Victoria. With regard to leasing land within

parks to private enƟ Ɵ es the maximum lease term is generally 21

years.

SecƟ on 30AAAC of the Act states the Minister may grant leases more

than 21 years, but not exceeding 50 years, for Point Nepean NaƟ onal

Park – if the Minister has consulted the NaƟ onal Parks Advisory

Council and if the proposed use, development, improvements or

works are of a substanƟ al nature and value which jusƟ fi es a longer-

term lease and is in the public interest. FiŌ y-year leases must be

for a purpose that the Minister considers not detrimental to the

protecƟ on of the park, including its natural, Aboriginal, historic,

cultural, landscape and recreaƟ onal values.

The Tourism Leases in NaƟ onal Parks Guidance Note 2015, prepared

by DELWP (Victorian State Government), provides an overview

of the principles and procedures that the Victorian Government

will apply when considering a proposal for private investment in a

naƟ onal park.

Mornington Peninsula Planning Scheme

Under the Mornington Peninsula Planning Scheme, the QuaranƟ ne

StaƟ on is included in the Public Park and RecreaƟ on Zone (PPRZ)

while the surrounding areas of the park are included in the Public

Resource and ConservaƟ on Zone (PRCZ). Both zones specify permit

requirements for uses and permit requirements for buildings and

works. Uses of buildings by community and private sector as per

approved master plan uses (SecƟ on 10.6–8) are not prohibited in

the planning scheme but do require a planning permit.

A Heritage Overlay and Environmental Signifi cance Overlay apply

to the whole site. Both overlays specify permit requirements for

buildings and works and vegetaƟ on removal, although a permit is

not required under the heritage overlay as the site is included on

the Victorian Heritage Register which triggers permit requirements

under the Heritage Act 1995.

Under the Planning Scheme, Clause 44.06 Bushfi re Management

Overlay (BMO or WMO) applies to the QuaranƟ ne StaƟ on precinct.

This states that a permit is required to construct a building or

carry out works for certain uses. An applicaƟ on must meet the

requirements of Clause 52.47 ‘Planning for Bushfi re’ including

bushfi re management assessment and miƟ gaƟ on measures (e.g.

defendable space, water supply and access).

Aboriginal heritage

The whole of Point Nepean including adjacent waters is an area

of Aboriginal Cultural Heritage SensiƟ vity in accordance with the

provisions of the Aboriginal Heritage RegulaƟ ons 2007. Under the

Aboriginal Heritage Act 2006 (amendment 2016) a Cultural Heritage

Management Plan is required if all or part of a proposed acƟ vity is in

an area of culture heritage sensiƟ vity, and if all or part of the acƟ vity

is a high impact acƟ vity, unless it can be demonstrated that the site

has been disturbed to the extent that any archaeological material

will already have been lost. Areas of cultural heritage sensiƟ vity are

registered Aboriginal cultural heritage places, as well as landforms

and land categories that are generally regarded as more likely to

contain Aboriginal cultural heritage. The 2009 Point Nepean NaƟ onal

Park Maintenance Works, Victoria: Cultural Heritage Management

Plan applies to the site.

Małopolska Garden of Arts,
Poland by Ingarden and Ewy Architects
as adapƟ ve reuse and heritage
responsive new building exemplar.
Source: Krzysztof Ingarden.

10.9 Policy, planning and heritage context

First-Class Hospital Building at the QuaranƟ ne StaƟ on as example of exisƟ ng
heritage building.
Source: John Gollings.

AdministraƟ on Building at the QuaranƟ ne StaƟ on as example of exisƟ ng
heritage building
Source: John Gollings.

115

Lone Mountain Ranch House, New
Mexico by Rick Joy Architects as heritage
responsive new building exemplar.
Source: Peter Ogilvie.

Checker Box Offi ce Complex, Iran
by Arsh Design Group as heritage
responsive new building exemplar.
Source: Luc Boegly.

Heritage registers

Under the Environment ProtecƟ on and Biodiversity ConservaƟ on

Act 1999, naƟ onally signifi cant heritage items are protected

through their lisƟ ng on the Commonwealth Heritage List or the

NaƟ onal Heritage List. The whole of Point Nepean, including the

Forts and QuaranƟ ne StaƟ on, are included in the NaƟ onal Heritage

List (item H2030) and the Victorian Heritage Register. A number

of archaeological sites are also listed on the Victorian Heritage

Inventory.

Point Nepean Defence Sites and QuaranƟ ne StaƟ on is included in

the NaƟ onal Heritage List which is Australia’s list of natural, historic

and Aboriginal places of outstanding signifi cance to the naƟ on.

Point Nepean is included on the Victorian Heritage Register as;

Point Nepean Defence and QuaranƟ ne Precinct—H2030

Point Nepean Road—3875

1–7 Franklands Drive, Portsea, Mornington Peninsula Shire

Under provisions of the Victorian Heritage Act 1995, a Heritage

Permit is required to be obtained prior to undertaking any works to

the place, including alteraƟ ons to the buildings or development of

the registered land.

Many sites within the park are listed on the Victorian Heritage

Inventory, including two at the QuaranƟ ne StaƟ on.

Point Nepean Limestone Quarry —H7821-0122

Point Nepean Historic Tip 1—H7821-0130

Limestone CoƩ age, Point Nepean—H7821-0054

Fort Nepean Gun Emplacement—H7821-0004

Consent from Heritage Victoria is required before undertaking

subsurface works at any sites listed on the Inventory under the

Heritage Act 1995.

Point Nepean QuaranƟ ne StaƟ on is listed on the NaƟ onal Trust

Register. While the lisƟ ng is not legally binding, it is highly respected

and oŌ en consulted by statutory bodies.

Point Nepean Defence and QuaranƟ ne Precinct is listed in the

Victorian War Heritage Inventory.

ConservaƟ on management plans

The master plan proposes adapƟ ve re-use of signifi cant buildings,

which should be in accordance with the ConservaƟ on Management

Plan (CMP).

The Former QuaranƟ ne StaƟ on ConservaƟ on Management Plan,

Non-Indigenous Cultural Heritage 2008 provides guidance, in the

form of policies and strategies, on the future management and

conservaƟ on of the non-Aboriginal cultural heritage values of the

former QuaranƟ ne StaƟ on.

The CMP summarises the architectural and landscape elements

listed in the NaƟ onal Heritage List and the Victorian Heritage

Register, and idenƟ fi es elements of primary, secondary and liƩ le or

no signifi cance as well as intrusive elements.

The CMP makes recommendaƟ ons for a best pracƟ ce approach to

the site and its heritage items. In summary, it recommends that any

‘changes to signifi cant buildings that involve alteraƟ on, adaptaƟ on,

removal of signifi cant fabric or other physical ‘intervenƟ ons’ should:

• be minimised or limited in extent; and/or

• be concentrated in an area of the building which has already

been altered; and/or

• be located in an area of the building which has limited public

visibility and is not associated with the principal presentaƟ on

of the building (it is recognised that many of the buildings and

structures at the former QuaranƟ ne StaƟ on have a high level of

visibility to all elevaƟ ons); and

• ensure a contrast between old and new fabric so as to retain

clear evidence of the original fabric of the building; and

• will retain suffi cient original fabric to ensure that the signifi cance

of the place is not unacceptably compromised and the building’s

original form is sƟ ll able to be discerned.’

New development on the site should have regard for, and be

sensiƟ ve to the historical paƩ ern of development, which typically

followed a linear plan in an east–west arrangement and northern

orientaƟ on, with space between and around buildings. Retaining

the prominence of the historical hospital buildings is of criƟ cal

importance. New buildings and development should have regard for

this, and not compete with, or visually impact on, these buildings in

terms of height, scale, massing, placement and seƫ ngs.

For a thorough understanding of the CMP acƟ ons and guidelines

refer Former QuaranƟ ne StaƟ on Point Nepean ConservaƟ on

Management Plan Non-Indigenous Cultural Heritage: Volume 1

(Lovell Chen, 2008).

The Dairy House, England by Skene Catling de la Peña as adapƟ ve reuse and
heritage responsive new building exemplar.
Source: James Morris.

The Mint, Sydney by Francis-Jones
Morehen Thorp Architects as heritage
responsive new building exemplar.
Source: John Gollings.

10.10 Design and development parameters

10.10 Design and development parameters

These parameters are to be read in conjuncƟ on with Appendix A—

Key legislaƟ on, policy, plans and pracƟ ce guidance.

A history of adaptaƟ on

The adapƟ ve reuse of the site’s unique group of nineteenth and

early twenƟ eth century buildings ensures their conservaƟ on for

future generaƟ ons. Appropriate new uses of these buildings will

enable the ongoing preservaƟ on and maintenance of their fabric

while supporƟ ng the public’s engagement with them, through day-

to-day use.

This approach has been supported for a wide range of building

types internaƟ onally since the 1960s, and is detailed in the ICOMOS

‘Burra Charter’, an evolving guide to the principles of preserving and

adapƟ ng buildings, especially where their original use is no longer

viable.

The buildings of the QuaranƟ ne StaƟ on comprise those that have

had a single original use and have since fallen into disuse or been

modestly adapted for access and interpretaƟ on by the public and

those which have been adapted at least once for a new use, chiefl y

the QuaranƟ ne buildings reused by the Army. The result of this

history is that many of the buildings are able to be adapted to new

uses without negaƟ ve heritage impact.

The sensiƟ ve adapƟ ve reuse of the QuaranƟ ne StaƟ on buildings’

fabric is important to the precinct’s sustainability into the future.

Investment and maintenance will ensure that these assets do not

further deteriorate.

DemoliƟ on

A number of buildings have been demolished since the 2010 DraŌ

Master Plan. They include those buildings idenƟ fi ed in the CMP

as being intrusive or of liƩ le or no signifi cance. The only buildings

idenƟ fi ed as being of secondary signifi cance and proposed for

potenƟ al removal in the future are the two wings of the 1960s

Offi cer Cadet AccommodaƟ on, Buildings 5 and 6, and a former

offi ce, Building 55. These are in poor condiƟ on, and other buildings

from the period such as Badcoe Hall shall be retained to serve as

examples of the Army era on the site.

New buildings

Any new buildings proposed at the QuaranƟ ne StaƟ on must meet

the following criteria:

1. Align with Government policy (Refer Appendix A).

2. Undergo design review (Refer SecƟ on 11.3).

3. Sited within the QuaranƟ ne StaƟ on area (defi ned as PPRZ in the

Planning Scheme).

4. Not exceeding the net footprint of demolished buildings at the

Ɵ me of, and refl ected in, the 2008 CMP.

5. Building height to sit in close relaƟ on to the ridge height of

adjoining exisƟ ng buildings (refer example North ElevaƟ on,

above right).

6. Be contemporary in character, as encouraged by the Burra

Charter.

7. Be sympatheƟ c to the character of the exisƟ ng buildings, as

recommended by the CMP.

8. Use Ɵ mber, iron and steel, brick, concrete and render, as

advocated by the New Development acƟ ons and guidelines

outlined in the CMP.

9. Limit restricted access, to ensure public benefi t.

10. Accommodate parking underground (where feasible).

IndicaƟ ve arƟ sƟ c representaƟ on of potenƟ al new buildings in the context of
exisƟ ng heritage architecture.

Proposed potenƟ al
new building site A

Proposed potenƟ al
new building site B

03
FORMER DINING
PROPOSED ADAPTIVE RE-USE

04
FORMER HOSPITAL 2
PROPOSED ADAPTIVE RE-USE

08
FORMER BADCOE HALL
TO BE RETAINED

09/10
FORMER ADMIN. & OFFICER'S MESS
PROPOSED ADAPTIVE RE-USE

PROPOSED BUILDING BPROPOSED BUILDING A

07
SHEPHERD'S HUT
TO BE RETAINED

117

Noth elevaƟ on—IndicaƟ ve, illustraƟ ve
view from Bay.
Source: TZG Architects.

11. Have a strong link to the natural landscape with an emphasis on
landform, vistas, fl ora, natural breezes and sunlight and act as an
environmentally sustainable precedent for the site. Specifi c ESD
opportuniƟ es include:

• Roof water catchment and reuse.
• Solar hot water.
• Materials selecƟ on—life cycle cosƟ ng and embodied

energy.
• Use of natural venƟ laƟ on and lighƟ ng where possible.
• Improved indoor environmental quality through reduced

off -gassing, fresh air, views and natural light.
• Thermal control for heat ingress in summer and

insulaƟ on for heat loss in winter via windows, roofs and
walls.

• Low power use (i.e. for air condiƟ oning and heaƟ ng).
• Stormwater catchment and reuse.
• ConsideraƟ on of increased visitaƟ on and demands for

services and faciliƟ es (e.g. sewer, water, waste, liƩ er).

Stables Building

AddiƟ onally, the footprint of the exisƟ ng Stables Building is proposed
to be expanded to provide a central meeƟ ng, orientaƟ on and set-
out point for the whole of park, an introducƟ on to the site’s layered
stories and diverse experiences and a collaboraƟ ve space for the
site’s TradiƟ onal Owners and Parks Victoria.

Changes to the Stables Building should be minimised ensuring a
contrast between old and new fabric so as to retain clear evidence
of the original fabric of the building.

AdapƟ ve reuse of heritage buildings

Ensure that renovaƟ ons and extensions to exisƟ ng buildings or new
buildings complement and respect the idenƟ fi caƟ on, protecƟ on,
conservaƟ on, interpretaƟ on and transmission of heritage values. It is
vitally important that the work to the QuaranƟ ne StaƟ on buildings is
of the highest quality refl ecƟ ng their original architectural integrity
and heritage value.

In order to test the compaƟ bility of the proposed uses, preliminary
analysis was carried out by TZG in the 2010 DraŌ Master Plan
process and through TZG’s 2010 Building Site Analysis Report to
ensure that the funcƟ ons fi t within the exisƟ ng buildings. The
purpose of this analysis was to establish the potenƟ al capacity of
each building for adapƟ ve reuse within the framework of the policies
of the CMP. These drawings were not intended as a defi niƟ ve design,
rather as a funcƟ on-fi t analysis to guide future development and the
2010 Point Nepean NaƟ onal Park Master Plan.

ContribuƟ ng uses

AccepƟ ng that the site is no longer a place dedicated to quaranƟ ne
use and army training, idenƟ fying and establishing viable,
sustainable, long-term uses for signifi cant buildings within the site is
of criƟ cal importance to their longevity. The CMP outlines that new
uses should be ‘compaƟ ble’ and have a reasonably comfortable ‘fi t’
in terms of the nature of the buildings and the overall site, and the
physical and heritage constraints. Ideally, a compaƟ ble new use is
one which can be accommodated through the refurbishment and
restoraƟ on of exisƟ ng buildings; can generally fi t within the physical
constraints of form, fabric and architectural character; requires
limited change to meet the needs of the new use and/or is a change
which is ulƟ mately reversible.

Based on the CMP Guidelines and community consultaƟ on, possible
contribuƟ ng uses within the QuaranƟ ne StaƟ on precinct are listed
in subchapter 10.5 of this report. The uses proposed will require
development partnerships from the private sector and various
levels of government. ImplementaƟ on scenarios for this process
and management of the QuaranƟ ne StaƟ on precinct have been
developed in this master plan’s business implementaƟ on strategy,
outlined in Chapter 11. Possible scenarios for development have
been tested through fi nancial modelling.

The park's QuaranƟ ne StaƟ on as a naƟ onally
signifi cant heritage precinct, acƟ vated by a
range of uses and events, linked to its marine
naƟ onal park context by a new jeƩ y.

ImplementaƟ on
strategy

11

11.1 ImplementaƟ on strategy overview

The master plan implementaƟ on strategy outlines the

recommended framework for implementaƟ on and the governance

framework needed to support delivery of the master plan’s shared

community vision. It outlines the broad process to be followed for

achieving sustainability of the park into the future and key principles

against which management decisions can be made.

The implementaƟ on strategy provides guidance and

recommendaƟ ons based on a preliminary economic, social and

environmental analysis of costs and benefi ts. A more detailed

business case is required and should be developed to inform

government, partnerships and private sector investment (refer

SecƟ on 11.2).

The master plan proposes acƟ vaƟ on of the site and use of heritage

buildings within the QuaranƟ ne StaƟ on via a series of partnerships

and agreements for various uses within the park. This will be

achieved via potenƟ al Expression of Interest (EOI) processes to

determine future uses and acƟ viƟ es. The master plan will be a key

reference document against which EOI processes, partnerships and

agreements will be considered for all future proposals (refer SecƟ on

11.4 EOI Process).

The diagram to the right outlines the framework and process for

master plan implementaƟ on.

11.1 ImplementaƟ on strategy overview

FINAL MASTER PLAN PREPARE FOR
IMPLEMENTATION

ESTABLISH
GOVERNANCE

STATUTORY
PLANNING

PREPARE BUSINESS
CASE

PREPARE EOI
PROCESS

MASTER PLAN
PROJECTS

PARKS VICTORIA
RESOURCES +

CAPACITY

Refer Section 11.3

Refer Section 11.3 + 11.4

Refer Section 11.2

Refer Section 11.5 + 11.6

Refer Section 11.4

Refer Section 11.2

121

ONGOING GOVERNANCE STRUCTURE

STATUTORY PLANNING REQUIREMENTS

PARKS VICTORIA RESOURCES
Increase Parks Victoria’s technical, operational and management capacity to delivery the master plan

BUSINESS CASE
Develop a business case to secure implementation funding

EOI PROCESSES
Run by Parks Victoria, to seek a variety of partnerships and agreements for uses across the site

CORE DELIVERABLES
Business as usual/ongoing—public services and facilities provided annually by Parks Victoria as the national park manager

ACTIVATION
PROJECTS

ENABLING
PROJECTS

CATALYST
PROJECTS

MASTER PLAN
PROJECTS

11.2 Projects and cost planning

11.2 Projects and cost planning

The master plan is comprised of several integrated and

complementary projects that, when implemented in a coordinated

fashion, will deliver the vision for Point Nepean NaƟ onal Park. The

projects are divided into categories based on their funcƟ on, Ɵ ming,

priority and the level of funding required:

ACTIVATION PROJECTSCORE DELIVERABLES

Government investment*

Early iniƟ aƟ ves to introduce and
support new acƟ viƟ es and programs,
aƩ ract visitaƟ on, elicit partnerships and
demonstrate feasibility

Government investment*

• Core deliverables are ongoing projects provided by government

through Parks Victoria as the land manager.

• AcƟ vaƟ on projects are iniƟ aƟ ves that can happen on site in the

near future to support use and visitaƟ on.

• Enabling Projects are relaƟ vely complex, requiring addiƟ onal

planning, design and funding, but once implemented, will enable

partnerships.

• Catalyst projects are strategically benefi cial as they have a

mulƟ plier eff ect in aƩ racƟ ng visitaƟ on and investment.

• All remaining master plan projects and iniƟ aƟ ves are central to

realising the long-term vision and objecƟ ves of the master plan

and should be delivered over Ɵ me as funding and resources are

made available.

Core Deliverables

TradiƟ onal Owner partnerships

Visitor services and interpretaƟ on

Heritage conservaƟ on works

Infrastructure and essenƟ al services

Site maintenance and management

Minor infrastructure and service

connecƟ ons to support short-

term/small-scale uses, acƟ vaƟ on

and/or events

Develop AcƟ vaƟ on and

Programming Strategy for early

government and partnership

programs and acƟ viƟ es

Prepare for implementaƟ on

including business case and EOI

process development

Partnership investment**

Community-based programs and

events

Licensed tour operators

Temporary food and beverage

Social enterprises/pop-ups

ArƟ sƟ c programs/temporary art

installaƟ ons

Temporary accommodaƟ on

$1.6 m/year

Public services and faciliƟ es provided
annually by Parks Victoria as the naƟ onal
park manager (business as usual)

* Government investment covers projects

and programs funded by government/Parks

Victoria.

**Partnership investment covers projects

funded and delivered by partnerships,

community and/or private sector.

123

ENABLING PROJECTS CATALYST PROJECTS MASTER PLAN PROJECTS

Priority ‘Core Deliverable’ projects
necessary to enable partnerships or
private investment

Government investment* Government investment*

1. InterpretaƟ on and storytelling

23. QuaranƟ ne interpretaƟ on

4. Arrival and orientaƟ on

28. Camping

16. New jeƩ y at the QuaranƟ ne
StaƟ on

Partnership investment**

12. Sustainable shuƩ le and route

11. Bike sharing

15. Guided access to TradiƟ onal
Owner sites

18. Sea kayak trail

28. Glamping

24. Partnership uses and
agreements that acƟ vate the site
and elicit addiƟ onal partnerships

Projects proposed to complete the
master plan vision as funding is
made available.

Government investment*

6. Bush trail upgrade and extension

8. Park entry experience

3. Welcome to Country

10. Car parking

9. Gunners CoƩ age precinct

13. Landscape healing and
regeneraƟ on

21. Forts conservaƟ on and gun
emplacement conservaƟ on

19. The Narrows Experience

17. Coastal lookout trails

7. Defence Road road infrastructure
minimisaƟ on

20. New circulaƟ on strategy at the
Heads

22. InterpretaƟ on at the Heads

5. Bay Beach Trail—upgrade and
access improvements

Partnership investment**

24. Ongoing process for lease
arrangements, use and conservaƟ on
of heritage buildings (internal
building fi tout)

26. PotenƟ al new buildings, as
prescribed in the master plan

A high-level cost plan has been prepared to support the strategic

intent of the master plan by idenƟ fying investments required for

each of the proposed projects. Numbering of items in the cost plan

aligns with that of the master plan’s key iniƟ aƟ ves.

The cost plan also recommends increased and ongoing Parks Victoria

operaƟ onal and management funding (refer Core Deliverables).

The minimum required for Parks Victoria to operate eff ecƟ vely

is modelled at $1.6 million per annum (escalated annually) to

support business as usual (BAU) requirements as the naƟ onal park

manager, including management, maintenance, administraƟ on, and

environmental, cultural and heritage conservaƟ on.

Partnership investment**

$3.09m

$21.68m $18.24m $36.91m

$2.91m

$7.02m

$3.84m

$0.62m

$3.85m

$2.27m

$0.41m

$0.41m

$7.52m

$9.56m

$2.33m

$0.82m

$0.6m

$0.85m

excl.

$3.26m

$1.41m

$0.17m

$1.27m

$1.23m

$2.18m

$6.62m

$0.79m

$5.07m

$8.2m

$3.54m

$1.06m

$2.11m

$36.41m

$25.67m

$62.08m

27. Infrastructure upgrades
(QuaranƟ ne StaƟ on)

24. Heritage building conservaƟ on
(external works in preparaƟ on for
adapƟ ve reuse)

2. TradiƟ onal Owners Keeping Place

14. CollaboraƟ ve management and
healing base

25. Removal of non-signifi cant
buildings (Buildings 5, 6, 55)

29. Infrastructure for events and
programs at Jarman Oval

PTV links to park and/or shuƩ le
links to Portsea and Sorrento

Projects that have a mulƟ plier eff ect in
aƩ racƟ ng and catalysing further visitaƟ on,
public funding and private investment

It is also recommended Parks Victoria’s resourcing and capacity

be increased to deliver the master plan objecƟ ves and manage

the predicted increase in visitaƟ on once site acƟ vaƟ on proposals

are achieved. This includes resources and funding to support

preparaƟ on of a full detailed business case and to support

development of a future EOI process.

11.3 Governance framework

11.3 Governance framework

Current governance arrangements

In accordance with the NaƟ onal Parks Act 1975, Parks Victoria is

the appointed land manager for all naƟ onal parks, including Point

Nepean NaƟ onal Park and the Point Nepean QuaranƟ ne StaƟ on.

Parks Victoria reports to its Board which in turn reports through the

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

to the Minister for Energy, Environment and Climate Change (the

Minister). All projects, fi nancials and planning maƩ ers are reported

to the Parks Victoria Board, DELWP and the Minister.

A precedent study was conducted as part of the master plan

invesƟ gaƟ ons, which examined the successful acƟ vaƟ on of similar

signifi cant sites with heritage buildings requiring adapƟ ve reuse.

All precedents focused on conservaƟ on of the place, facilitaƟ ng

public access and integraƟ on of commercial acƟ viƟ es to contribute

to fi nancial sustainability, though many have diff erent management

and governance constraints.

Parks Victoria conducts annual reporƟ ng and business planning for

all parks and reserves, with funding allocated to park management

and operaƟ ons on an annual basis through the Victorian State

budget.

Future governance arrangement

There is wide recogniƟ on that important heritage sites with potenƟ al

commercial opportuniƟ es require governance arrangements

with clarity of purpose and systems to deliver transparency and

accountability in their operaƟ ons.

A capability-based management model with the requisite skills

and experƟ se is criƟ cal in providing the authorising environment

to eff ecƟ vely support implementaƟ on of the master plan. It is

recommended that this include a combinaƟ on of Parks Victoria staff

directly involved on site, supported by technical and professional

staff which provide similar funcƟ ons at a Statewide level.

Key principles for a future governance arrangement includes:

• Defi ned roles for advice from independent subject area experts,

to help inform park management decisions.

• A design review process as an integral part of the QuaranƟ ne

StaƟ on buildings’ adapƟ ve reuse and/or development.

• Financial sustainability through accountability and transparency.

• Requisite management, markeƟ ng and technical experƟ se.

• Opportunity for ongoing input and eff ecƟ ve engagement with

TradiƟ onal Owners, community and stakeholders.

• Confi dence in negoƟ aƟ ng and maintaining partnerships with

community and private sector.

• Management presence on site.

• Resources to manage markeƟ ng, promoƟ on, programming and

events.

It is also recommended that that the governance model include

defi ned roles for advice from independent area experts, to help

inform park management decisions. This is proposed through the

establishment of two groups:

• Point Nepean Advisory Group—which would report directly to

the Parks Victoria Board

• Design review processes—coordinated through the Offi ce of the

Victorian Government Architect.

Approvals process

As discussed in SecƟ on 10.8, proposals for the development of new

built form and/or adapƟ ve reuse of heritage buildings within the

QuaranƟ ne StaƟ on precinct are subject to a range of policy, planning

and heritage requirements. This may include the need for approvals

under the NaƟ onal Parks Act 1975, Mornington Peninsula Planning

Scheme, Victorian Heritage Act and Aboriginal Cultural Heritage

legislaƟ on, which are administered by the relevant authoriƟ es,

including the Mornington Peninsula Shire Council. Public noƟ ce and

the formal opportunity for community input may be included as part

of any future planning permit process.

125

Governance roles and responsibiliƟ es

Minister and Government

Parks Victoria is a statutory authority, created by the Parks Victoria

Act 1998 and reporƟ ng to the Minister for Energy, Environment and

Climate Change. Under the Parks Victoria Act 1998, Parks Victoria’s

responsibiliƟ es are to provide services to the State and its agencies

for the management of parks, reserves and other public land.

Overall arrangements regarding the relaƟ onships and responsibiliƟ es

for the provision of services to the Department of Environment,

Land, Water and Planning (DELWP) are set down in a Management

Services Agreement (MSA) between Parks Victoria, the Minister for

Environment and the Secretary of the Department of Environment

and Primary Industries. Parks Victoria’s management services

are delivered within state policy, contractual agreements and the

specifi c responsibiliƟ es and powers of the Secretary (DELWP) under

the NaƟ onal Parks Act 1975.

NaƟ onal Parks Advisory Council

The NaƟ onal Parks Advisory Council (NPAC) is established under the

NaƟ onal Parks Act 1975 and provides advice and recommendaƟ ons

directly to the Minister, specifi cally in relaƟ on to leases and

consents.

Parks Victoria

Key management decisions for the future of Point Nepean are

determined by the Parks Victoria Board, with certain funcƟ ons and

decision-making authority delegated to management. Parks Victoria

will conƟ nue as the land manager and advocate to expand its

resources and capability to implement the master plan and acƟ vate

the park and heritage buildings. Parks Victoria will manage all

relaƟ onships with park visitors, community members, stakeholders,

volunteers, contractors, tenants, and partnerships or agreements.

Parks Victoria will conƟ nue to manage all site programming (e.g.

community use, events, interpretaƟ on and educaƟ on acƟ viƟ es).

Parks Victoria will take advice from an appointed ‘Point Nepean

Advisory Group’ and Design Review processes (refer below).

Point Nepean Advisory Group

Appointed by and reporƟ ng to the Parks Victoria Board, the Point

Nepean Advisory Group will comprise a mix of technical experts

(such as environment, planning, heritage, tourism), local interest

groups, and stakeholders. The purpose of the Advisory Group is

to represent the interests of the broader Victorian public and to

provide technical experƟ se and advice to Parks Victoria to assist with

implementaƟ on of the master plan.

TRADITIONAL OWNERS

MINISTER FOR ENERGY, ENVIRONMENT
AND CLIMATE CHANGE

NATIONAL PARKS
 ADVISORY COUNCIL

PARKS VICTORIA
BOARD

POINT NEPEAN ADVISORY GROUP

OVGA DESIGN REVIEWPARKS VICTORIA
MANAGEMENT

VISITORS, COMMUNITY +
STAKEHOLDERS PARTNERSHIPS, AGREEMENTS + USESCONTRACTORS

Design review

ImplementaƟ on of the master plan objecƟ ves and projects

should be supported by a design review process. This will ensure

the highest quality design and visitor experience outcomes are

achieved. Design review will infl uence and add value to projects to

extract the best possible design quality outcomes—realising all the

opportuniƟ es within the project limitaƟ ons, including budget.

This process is led by the Offi ce of the Victorian Government

Architect (OVGA) and may involve the Victorian Design Review

Panel (VDRP) or a Design Quality Team (DQT) to review proposals

and provide independent advice to government, clients and design

consultants on design ambiƟ ons.

TradiƟ onal Owners

The values and aspiraƟ ons represented in the master plan have been

recognised through engagement with the TradiƟ onal Owners. On 19

July 2017, the Victorian Aboriginal Heritage Council appointed the

BLCAC as a registered Aboriginal party (RAP).

If the TradiƟ onal Owners decide to pursue a seƩ lement agreement

under the TradiƟ onal Owner SeƩ lement Act 2010 (Vic) in the

future, there may be an opportunity to have the park granted to

an appropriate TradiƟ onal Owner Group EnƟ ty as Aboriginal Ɵ tle

land, to be managed jointly with the State through a TradiƟ onal

Owner Land Management Board. The role of such a Board would

be to prepare and oversee a joint management plan for the park.

Under this scenario, the park would sƟ ll be managed according to

the purposes for which it was set aside, but much more strongly

informed by TradiƟ onal Owner knowledge, management objecƟ ves,

rights and interests as recognised in their seƩ lement agreement.

In the interim, in the absence of any formal joint management

arrangements, the TradiƟ onal Owners sƟ ll play an important role in

the operaƟ ons of the park and would benefi t from various social,

cultural and economic opportuniƟ es made available through

their ongoing involvement (refer SecƟ on 11.6 TradiƟ onal Owner

OpportuniƟ es).

Governance structure

11.4/5 EOI process and fi nancial sustainability

Mixed community, commercial, educaƟ on and event uses to acƟ vate heritage
architecture.
Abbotsford Convent, Abbotsford.
Source: Wikipedia.

11.4 EOI process

Any proposed Expression of Interest (EOI) process will be run by

Parks Victoria to idenƟ fy future uses, faciliƟ es and acƟ viƟ es at Point

Nepean. The EOI will not seek a sole tenant, but a mix of visitor

off erings conducive to the environment. Uses will be conducive to

the natural, built and operaƟ onal environment and aim to combine

community, social enterprise, food and beverage, culture, arts,

commercial, accommodaƟ on, educaƟ on and events related visitor

experiences that align with the endorsed master plan.

Future commercial agreements associated with occupancy at Point

Nepean will be subject to legislaƟ on and government policy. In

addiƟ on, to ensure an equitable compeƟ Ɵ ve process the three-

stage Point Nepean EOI process will be managed in line with Parks

Victoria’s EOI EssenƟ als document where probity principles and

governance structure apply to the assessment of all proposals. This

includes ethical conduct, confi denƟ ality and confl ict of interest.

The governance structure for any future EOI processes may

comprise of a Project Steering CommiƩ ee, Project Manager, Project

Working Group(s), Stakeholder Working Group(s), Technical Advisors

and Project Assessment Panel. Any Project Assessment Panel

composiƟ on and member selecƟ on will be skills based and comprise

of mulƟ ple agencies. Government appointed Technical Advisors and

Legal Counsel will be available to the Project Working Group and

Assessment Panel for specialist advice on heritage, the land and

marine environment, policy and any other maƩ er relevant to the

process.

Following assessment of proposals, Parks Victoria will make a

recommendaƟ on to the Parks Victoria Board for endorsement of a

preferred proponent. Subject to the Parks Victoria Board’s approval,

the Minister for Energy, Environment and Climate Change will

consult with the NaƟ onal Parks Advisory Council prior to any lease

being granted.

Consistent with the Victorian Planning Scheme, any fi nal agreements

will also be subject to the Mornington Peninsula Shire statutory

planning process, including public and community consultaƟ on on

any necessary consents and approvals.

Events-based acƟ vaƟ on of heritage precinct, FigmentNYC.
Governer’s Island, New York.
Source: Adnan Islam.

127

Heritage architecture for community use and events.
Werribee Park.
Source: CreaƟ ve Commons.

Arts and culture fesƟ val to acƟ vate precinct.
Vivid FesƟ val, Sydney Harbour Foreshore Authority, Sydney.
Source: Steve Collis.

Financial sustainability for the park may be achieved through a

number of guiding principles:

• Know costs and revenues. Monitor them regularly to evaluate

eff ecƟ veness.

• Undertake fi nancial planning. Forecast costs and revenues to

ensure solvency at all Ɵ mes.

• Deal with tenants on a business-like basis. As park manager, Parks

Victoria will deliver core funcƟ ons for the naƟ onal park.

• Any new arrangements for use of park assets will be developed

in accordance with Leasing for Crown Land in Victoria 2010.

11.5 Financial sustainability

Following compleƟ on of the master plan, a full business case will be

required to accurately defi ne the capital investment, operaƟ onal and

full life-cycle costs.

A key aspect of the master plan’s implementaƟ on is fi nancial

sustainability. Because public funds for the maintenance and

management of the park’s environmental and cultural assets are

limited, they must be managed effi ciently and opportuniƟ es for

partnerships with the private sector idenƟ fi ed where suitable.

The adapƟ ve reuse of heritage buildings through appropriate

private investment is recognised as a means of acƟ vaƟ ng the park’s

QuaranƟ ne StaƟ on and conserving the precinct’s heritage values.

The involvement of the private sector in accommodaƟ on provision,

eco-tourism and retail enterprises and of terƟ ary insƟ tuƟ ons in

educaƟ on and research is also recognised as benefi cial by promoƟ ng

environmental values and generaƟ ng the resources necessary to

conserve and enhance them.

11.6 Benefi t analysis

As menƟ oned, detailed business case planning is required
following fi nal master plan approval, to inform investment
decisions and consider all costs and benefi ts. This secƟ on outlines
potenƟ al benefi ts if the master plan is realised, including social,
environmental, cultural, heritage and economic benefi ts, as well as
opportuniƟ es for TradiƟ onal Owners.

The base case from which the benefi ts of implemenƟ ng the master
plan is ‘business as usual’ which is typifi ed by:

• a relaƟ vely low level of visitaƟ on to the naƟ onal park (300,000
pa) and a parƟ cularly low proporƟ on of those visitors which
travel to the QuaranƟ ne StaƟ on (50,000 per annum to the Visitor
Centre). This represents a relaƟ vely low level of social return on
government’s current investment in the naƟ onal park of $42
million.

• ConƟ nued underspending on capital renewal and recurrent
maintenance which has the impact of building up an unfunded
future liability, which is likely to see accelerated building
depreciaƟ on over Ɵ me.

Social benefi ts

The social benefi ts of implemenƟ ng the master plan will be gained
through the enhanced experience on off er, beƩ er connecƟ ng
people with the natural landscape through nature-based tourism
and opportuniƟ es for personal development through educaƟ on,
recreaƟ on and appreciaƟ on of Aboriginal and European heritage.

The social benefi ts have a qualitaƟ ve dimension in the nature of
the enhanced experience and a quanƟ taƟ ve dimension in the
increased numbers of visitors who access the experience. At State
level, environmental accounƟ ng indicates that engaging people to
be acƟ ve in parks and connected to nature reduces health costs by
$200 million per annum.

Social benefi ts are measured in dollar terms by reference to the
opportunity cost of devoƟ ng Ɵ me and enduring the costs of travel
and out-of-pocket expenses. Even without entry fees the ‘willingness
to pay’ of visitors can be measured in this way.

AddiƟ onal social benefi ts, more diffi cult to measure in dollar terms,
include:

• A trail network beƩ er linking to the ‘100km Mornington
Peninsula Walk’;

• Improved opportuniƟ es for Aboriginal employment and business
development; and

• Seasonally stable opportuniƟ es for small business.

Environmental, heritage and cultural benefi ts

The environmental and cultural benefi ts to be gained through the
master plan’s implementaƟ on relate to both the natural and built
environments. It is quite clear that the community places a very
high value on the environmental and cultural qualiƟ es of Point
Nepean, as refl ected in legislaƟ on introduced to protect them and in
expressed community views.

In some ways the environment and the cultural heritage assets of
Point Nepean may be viewed as ‘public goods’—goods from which
people cannot be excluded—hence there is no market for such
goods. With no market signals, valuing public goods in dollar terms
is diffi cult; however, the benefi ts of the proposed iniƟ aƟ ves for the
visitors and the site itself include:

• ConservaƟ on management eff orts across 470 hectares of the
site leading to a net gain in biodiversity and habitat values.

• A more sustainable circulaƟ on strategy, focused on walking,
cycling and a shuƩ le powered by sustainable energy sources ,
reducing carbon emissions.

• A sustainable investment model to ensure the conservaƟ on of
the QuaranƟ ne StaƟ on’s heritage building fabric.

• Improved interpretaƟ on of the natural and cultural environment,
including informaƟ on about the site’s terrestrial and marine
ecologies, the cultural infl uences that have shaped it and
the relaƟ onship between culture, environment, health and
sustainability.

• AcƟ vaƟ on of the site and adapƟ ve reuse of the heritage
buildings will help support management/maintenance of the
park, where partnerships may bring in rental return and/or assist
with asset maintenance and repairs.

• In addiƟ on to Parks Victoria’s management presence, confi rming
regular tenants on-site increases security and passive
surveillance for the park.

11.6 Benefi t analysis

129

Economic benefi ts

The economic benefi ts to be gained through implemenƟ ng the
master plan are derived from increased visitor spending and the
associated heightened economic acƟ vity in the economy through
the ‘mulƟ plier eff ect’. This fl ows through to more jobs and further
rounds of consumer spending.

Measuring economic benefi ts requires consideraƟ on of the area
being impacted. If it is a small region then export dollars earned
through aƩ racƟ ng visitors from outside can be considerable.
However, as the area widens, the proporƟ on of external to internal
visitors decreases. Internal visitors may simply be switching their
spending from one desƟ naƟ on to another within the region.
Notwithstanding this, there can sƟ ll be a net increase in new internal
visitaƟ on created by high profi le projects.

If the master plan is fully implemented, Point Nepean can become a
naƟ onally and internaƟ onally recognised tourism desƟ naƟ on. Point
Nepean has the potenƟ al to become a key element in a cultural
tourism touring route comprising:

• Melbourne to Phillip Island.
• Travel to Point Nepean, potenƟ ally via a future Cowes–HasƟ ngs

ferry (one night).
• Great Ocean Road to the Shipwreck Coast (one night).
• Western District and/or Coast (one night).
• Goldfi elds (one night).

With the inclusion of Point Nepean as a viable and aƩ racƟ ve
desƟ naƟ on and overnight accommodaƟ on opƟ on, visitors from
outside Victoria availing themselves of this tour or a segment of it,
either self-drive or by coach, are expected to spend one or two extra
nights in the State.

TradiƟ onal Owner opportuniƟ es

The TradiƟ onal Owners have an interest in ensuring that future
management and any community or commercial uses in the park
will protect their heritage, uphold health of Country, and contribute
to social, cultural and economic outcomes for the Aboriginal
community. There are various opportuniƟ es for the TradiƟ onal
Owners to achieve such benefi ts, such as:

• assist in developing the park’s proposed new interpretaƟ on
strategy to ensure TradiƟ onal Owner content and stories are well
informed and appropriately shared;

• collaboraƟ ng with Parks Victoria and parƟ cipaƟ ng in park
planning, site management, and priority seƫ ng processes;

• develop and assist Parks Victoria to establish a ‘Welcome to
Country’ at the main park entrance;

• establish a ‘healing base’ on site, as a place for TradiƟ onal
Owners, young people and others requiring or wanƟ ng cultural
strengthening and reconnecƟ on with Country to gather;

• encouraging TradiƟ onal Owner youth involvement, such as
cultural educaƟ on acƟ viƟ es, camps, and/or parƟ cipaƟ on in Junior
Ranger programs;

• designing or parƟ cipaƟ ng in a wide range of exisƟ ng or new
educaƟ onal, cultural, social, environmental or economic acƟ viƟ es
in the park;

• providing Aboriginal cultural tourism visitor experiences, such as
guided site tours, events, arts and/or community programs;

• entering into commercial arrangements to provide a range of
visitor, land management, educaƟ onal, and cultural heritage
services;

• parƟ cipate in capacity building programs and/or joining
partnerships with government or private sector to assist in
establishment of TradiƟ onal Owner economic and tourism
business opportuniƟ es.

TradiƟ onal Owners groups have also expressed interest to uƟ lise
areas and/or occupy buildings within the park, such as cultural camp
acƟ viƟ es, a keeping place for artefacts, and a hub for TradiƟ onal
Owner services.

Appendix A Key legislaƟ on, policy, plans and pracƟ ce guidance

NaƟ onal Parks Act 1975 and amendments

NaƟ onal Parks Act 1975
Protects and conserves naƟ onal park landscapes for the purposes of

public recreaƟ on, enjoyment and educaƟ on.

NaƟ onal Parks Amendment (Leasing Powers and Other
MaƩ ers) Bill 2013

Amendment to the NaƟ onal Parks Act 1975 allowing for 99-year

leases in naƟ onal parks.

NaƟ onal Parks Amendment (No 99 Year Leases) Act 2015

Amendment to the NaƟ onal Parks Act 1975 allowing for 25-year

leases in naƟ onal parks and 50-year leases in Point Nepean NaƟ onal

Park.

DELWP, Tourism Leases in NaƟ onal Parks Guidance Note (2015)

Provides an overview of the principles and procedures that the

Victorian Government will apply when considering a proposal for

private investment in a naƟ onal park.

Commonwealth legislaƟ on

Environmental ProtecƟ on and Biodiversity ConservaƟ on Act
1999

The Australian Government’s key piece of environmental legislaƟ on.

Provides a naƟ onal scheme of environment and heritage protecƟ on

and biodiversity conservaƟ on. Focuses Government interests on

the protecƟ on of maƩ ers of naƟ onal environmental signifi cance,

with the states and territories having responsibility for maƩ ers of

state and local signifi cance. Under the EPBC Act 1999, naƟ onally

signifi cant heritage items are protected through their lisƟ ng on the

Commonwealth Heritage List or the NaƟ onal Heritage List.

NaƟ onal Heritage List

Australia’s list of natural, historic and Aboriginal places of

outstanding signifi cance to the naƟ on.

Victorian tourism strategies and guidelines, 2008–
2015

Tourism Victoria, State Government of Victoria, Nature-based
Tourism Strategy 2008–2012 (2008)

Victorian CompeƟ Ɵ on and Effi ciency Commission, Unlocking
Victorian Tourism: An Inquiry into Victoria’s tourism industry
(June 2011)

Victorian Department of Treasury and Finance, Victorian
Government response to the Victorian CompeƟ Ɵ on and
Effi ciency Commission’s Final Report (March 2012)

Department of Sustainability and Environment, Guidelines for
Tourism Investment OpportuniƟ es of Signifi cance in NaƟ onal
Parks (April 2013)

State Government Victoria, Point Nepean QuaranƟ ne StaƟ on
Sustainable Use and Tourism Framework (April 2013)

Mornington Peninsula Planning Scheme

Outlines the planning principles of the Peninsula. Defi nes zones

(permissible types of use) and overlays (permissible types of

development).

Management plans

Point Nepean NaƟ onal Park and Point Nepean QuaranƟ ne
StaƟ on Management Plan 2009

Prepared by Parks Victoria and Point Nepean Community Trust.

Outlines high-level strategies for the park. A head management plan

under which a series of conservaƟ on management plans fall.

Port Phillip Heads Marine NaƟ onal Park Management Plan
2006
Addresses conservaƟ on and recreaƟ onal use of Port Phillip Heads

Marine NaƟ onal Park. Outlines regulaƟ ons and the role of Parks

Victoria in collaboraƟ vely managing the park.

State legislaƟ on

Victorian Heritage Act 1995

Requires a Heritage Permit prior to undertaking any works to items

of State Heritage Signifi cance on the Victorian Heritage Register.

Victorian Heritage Inventory

A lisƟ ng of known historical (non-Aboriginal) archaeological sites

in Victoria. Consent from Heritage Victoria is required before

undertaking subsurface works at any sites listed on the Inventory.

Aboriginal Heritage Act 2006 (and 2016 Amendment)

Protects Aboriginal cultural heritage. Requires that a Cultural

Heritage Management Plan (CHMP) be prepared when undertaking

development work or other acƟ viƟ es that may create signifi cant

ground disturbance.

Aboriginal Heritage RegulaƟ ons 2007

Used to determine whether an area is of cultural heritage sensiƟ vity.

Other registers

NaƟ onal Trust Register

While not legally binding, a NaƟ onal Trust Register lisƟ ng is highly

respected and oŌ en consulted by statutory bodies.

Point Nepean Defence and QuaranƟ ne Precinct is listed in the

Victorian War Heritage Inventory.

Victorian War Heritage Inventory

A lisƟ ng of heritage places relaƟ ng to Victoria’s war history.

131

ConservaƟ on management plans

Point Nepean NaƟ onal Park Maintenance Works, Victoria;
Cultural Heritage Management Plan, 2009

Evaluates potenƟ al impacts of proposed maintenance infrastructure

works on archaeological sites under the Aboriginal Heritage Act

2006 and Aboriginal Heritage RegulaƟ ons 2007.

Point Nepean Forts ConservaƟ on Management Plan, 2006

Establishes the historical signifi cance of all the forƟ fi caƟ on

structures at the Fort Nepean complex area and develops

conservaƟ on policies aimed at the ongoing preservaƟ on of those

values.

Point Nepean NaƟ onal Park, Victoria Point Nepean Range Area
ConservaƟ on Management Plan, 2009

Former QuaranƟ ne StaƟ on, Point Nepean, ConservaƟ on
Management Plan, Non-Indigenous Cultural Heritage, 2008

Provides guidance, in the form of policies and strategies, on the

future management and conservaƟ on of the non-Aboriginal cultural

heritage values of the former QuaranƟ ne StaƟ on.

Makes recommendaƟ ons for a best pracƟ ce approach to the site

and its heritage items. In summary, it recommends that any changes

to signifi cant buildings that involve alteraƟ on, adaptaƟ on, removal of

signifi cant fabric or other physical ‘intervenƟ ons’ should:

• be minimised or limited in extent; and/or

• be concentrated in an area of the building which has already

been altered; and/or

• be located in an area of the building which has limited public

visibility and is not associated with the principal presentaƟ on

of the building (it is recognised that many of the buildings and

structures at the former QuaranƟ ne StaƟ on have a high level of

visibility to all elevaƟ ons); and

• ensure a contrast between old and new fabric so as to retain

clear evidence of the original fabric of the building; and

• will retain suffi cient original fabric to ensure that the signifi cance

of the place is not unacceptably compromised and the building’s

original form is sƟ ll able to be discerned.

HBB 1990b, South Channel Fort ConservaƟ on Plan, Historic
Buildings Branch, Ministry for Housing, Melbourne.

Parks Victoria 2000, South Channel Fort AcƟ on Plan, Parks
Victoria, Melbourne (unpublished).

Parks Victoria 2005, South Channel Fort ConservaƟ on
Management Plan, Parks Victoria, Melbourne.

Previous master plans

Parsons Brinkerhoff , DraŌ Community Master Plan, Portsea
Defence Land (2002)

Victorian Government, CompleƟ ng the Point Nepean NaƟ onal
Park (2003)

Point Nepean Community Trust, DraŌ Concept Master Plan
(2007)

Parks Victoria + TCL, Point Nepean NaƟ onal Park DraŌ Master
Plan (2010)

Parks Victoria + TCL, Point Nepean NaƟ onal Park DraŌ Master
Plan (2013)

AcƟ vaƟ on scenario criteria

AcƟ vaƟ on scenarios have been evaluated against the following

criteria:

Scenario 1:
Community-focused acƟ vaƟ on

Scenario 2:
EducaƟ on and research-focused
acƟ vaƟ on

Economic development and
employment opportuniƟ es

ContribuƟ on to heritage
building conservaƟ on

Low—Community needs not likely to

take up the majority of buildings

Low—Draws mainly specialised sectors

of the local community

Low

Low—Few resources for conservation

works and maintenance

High—Access by public as well as

members of groups and societies

Low—Tenants likely to barely cover

maintenance costs with little contribution

to capital expenditures

Medium—Number of jobs likely to be

modest, albeit ‘high quality’ jobs

Low—Draws academic audience and

limited portion of the general public

High—Facilities may require significant

site infrastructure and/or building

upgrades

High—Significant resources for

conservation works and maintenance

Medium—Security issues preclude

general public access

High—High prospect of ground rent

Degree of public access

Tourist drawcard

Site impact/infrastructure
requirements

Financial sustainability

Criterion

QuaranƟ ne StaƟ on acƟ vaƟ on scenariosAppendix B

133

Scenario 3:
Eco-tourism-focused acƟ vaƟ on

Scenario 4:
AccommodaƟ on, health and well-
being focused acƟ vaƟ on

OpƟ mum mixed use scenario:
Focus on accommodaƟ on, health and well-
being, supplemented with educaƟ on and
research-focused acƟ vaƟ on, eco-tourism
enterprises and community uses.

Low—Market take-up not likely to fill the

majority of buildings

Medium—Draws a moderate market

from the general public.

Medium

Low—Few resources for conservation

works and maintenance

High—Access by public as well as

patrons of businesses

Medium—Tenants likely to cover

maintenance costs and make some

contribution to capital expenditures

Very high—Potential for internationally

recognised tourism destination for the

state

Very high—Potential for internationally

recognised tourism destination for the

State

High—Potential to fit into local, state,

national and international tourism

experience

High—Potential to fit into local, State,

national and international tourism

experience

High—Accommodation may require

significant site infrastructure and/or

building upgrades

Medium

Very high—Significant resources for

conservation works and maintenance

Very high—Significant resources for

conservation works and maintenance

High—Access by public provided range

of price points available

High—Access by public provided range

of price points available

High—Prospect of substantial ground

rent to cross-subsidise public good

elements

High—Prospect of substantial ground

rent to cross-subsidise public good

elements

QuaranƟ ne StaƟ on acƟ vaƟ on scenarios

A range of potenƟ al acƟ vaƟ on scenarios were examined as part of

the draŌ master plan preparaƟ on, to test the proposed acƟ vaƟ on

strategy and ensure the QuaranƟ ne StaƟ on’s success as a heritage

and tourism desƟ naƟ on. These scenarios are not defi niƟ ve and are

instead meant to demonstrate the acƟ vaƟ on model’s fl exibility over

Ɵ me as part of a sustainable adapƟ ve reuse strategy. The mix of

diff erent uses within the QuaranƟ ne StaƟ on buildings were assessed

as part of a overall projected economic cost-benefi t analysis.

Scenario 1: Community focused acƟ vaƟ on

The QuaranƟ ne StaƟ on as a community-focused precinct. Local

communiƟ es and enterprises with important connecƟ ons to the site

(TradiƟ onal Owners, mariƟ me groups, historical socieƟ es, science

and conservaƟ on-focused groups) occupy the precinct as a site for

collaboraƟ ons, events, arts and exhibiƟ ons.

Parks Victoria Management

COMMUNITY

ECO-TOURISM

ACCOM
MODATION, HEALTH AND WELL-BEING

ARTS

EDUCATION AND RESEARCH

RECREATION

HOSPITALITY AND RETAIL
EVENTS

THE QUARANTINE
STATION

Core Deliverables

QuaranƟ ne StaƟ on acƟ vaƟ on scenariosAppendix B

Visit
or Services Heritage Building ConservaƟ o

n

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Spaces

Community focused acƟ vaƟ on—includes faciliƟ es for community groups, arts, recreaƟ on and events

Hospitality and retail

Visitor services—include interpretaƟ on, orientaƟ on and arrival, public spaces and infrastructure

Eco-tourism focused acƟ vaƟ on—includes commercial tours, equipment rentals, infrastructure for camping

AccommodaƟ on, health and well-being focused acƟ vaƟ on

135

Portsea Twilight Run at Point Nepean
NaƟ onal Park.
Source: Sole MoƟ ve.

20th Biennale of Sydney,
Cockatoo Island, Sydney.
Souce: Robert Montgomery.

Community focused acƟ vaƟ on—AdapƟ ve reuse of administraƟ on, second-class hospital buildings, Infl uenza Huts for community uses with
supporƟ ng visitor services and with accommodaƟ on, health and well-being, hospitality and retail and eco-tourism uses focused at the fi rst-
class hospital precinct. Possible community uses in potenƟ al new buildings.

Scenario 2: EducaƟ on and research-focused acƟ vaƟ on

The QuaranƟ ne StaƟ on as an educaƟ on and research-focused

precinct with a focus on TradiƟ onal Owner knowledge.

OpportuniƟ es for insƟ tuƟ ons focused on marine, coastal and

terrestrial ecology and the site’s cultural and environmental heritage

to engage specialists and the public to bring contemporary layers of

knowledge and inquiry to school groups and the general public.

Parks Victoria Management

COMMUNITY

ECO-TOURISM

ACCOMMODATION, HEALTH AND WELL-BEING

ARTS

EDUCATION AND RESEARCH

RECREATION

HOSPITALITY AND RETAIL
EVENTS

THE QUARANTINE
STATION

Core Deliverables

QuaranƟ ne StaƟ on acƟ vaƟ on scenariosAppendix B

Visit
or Services

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Spaces

Hospitality and retail

Visitor services—include interpretaƟ on, orientaƟ on and arrival, public spaces and infrastructure

Eco-tourism focused acƟ vaƟ on—includes commercial tours, equipment rentals, infrastructure for camping

AccommodaƟ on, health and well-being focused acƟ vaƟ on

137

Australian Wildlife Conservancy, North
Head Sanctuary, Manly.
Source: Brian Giesen.

Rare books at the Presidio Research
Centre.
Source: Anne Petersen.

EducaƟ on and research-focused acƟ vaƟ on—AdapƟ ve reuse of administraƟ on and hospital buildings as educaƟ on and research faciliƟ es
with supporƟ ng visitor services, accommodaƟ on, health and well-being, hospitality and retail and eco-tourism uses. Possible educaƟ on
and research faciliƟ es in potenƟ al new buildings.

EducaƟ on and research focused acƟ vaƟ on—includes research and public educaƟ on faciliƟ es and student
accommodaƟ on

QuaranƟ ne StaƟ on acƟ vaƟ on scenarios

Scenario 3: Eco-tourism-focused acƟ vaƟ on

The QuaranƟ ne StaƟ on as an eco-tourism-focused precinct.

Commercial and community enterprises are focused on encounters

with the site’s dramaƟ c land and marine seƫ ngs based at the

QuaranƟ ne StaƟ on, which is the starƟ ng point for hikes, dives and

boat tours and supported by camping faciliƟ es.

Parks Victoria Management

COMMUNITY

ECO-TOURISM

ACCOMMODATION, HEALTH AND WELL-BEING
ARTS

EDUCATION AND RESEARCH

RECREATION

HOSPITALITY AND RETAIL
EVENTS

THE QUARANTINE
STATION

Core Deliverables

Appendix B

Visit
or Services

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Spaces

139

Wilderness Retreats, Wilsons
Promontory NaƟ onal Park.
Source: Parks Victoria.

North Head, Sydney Harbour
FederaƟ on Trust parklands, Sydney.
Source: CreaƟ ve Commons.

Eco-tourism acƟ vaƟ on—AdapƟ ve reuse of administraƟ on and second-class hospital buildings for eco-tourism enterprises with supporƟ ng
visitor services, accommodaƟ on, health and well-being, hospitality and retail uses in the Infl uenza Huts, fi rst-class hospital precinct and
potenƟ al new buildings.

Hospitality and retail

Visitor services—include interpretaƟ on, orientaƟ on and arrival, public spaces and infrastructure

Eco-tourism focused acƟ vaƟ on—includes commercial tours, equipment rentals, infrastructure for camping

AccommodaƟ on, health and well-being focused acƟ vaƟ on

Community focused acƟ vaƟ on—includes faciliƟ es for community groups, arts, recreaƟ on and events

Scenario 4: AccommodaƟ on, health and well-being focused
acƟ vaƟ on

The QuaranƟ ne StaƟ on with an accommodaƟ on, health and well-

being focus. The precinct’s heritage as a site of accommodaƟ on is

acknowledged through adapƟ ve reuse of its building fabric. A range

of accommodaƟ on opportuniƟ es may also off er associated programs

such as cafés, restaurants, spa, wellness and funcƟ on faciliƟ es.

Parks Victoria Management

COMMUNITY

ECO-TOURISM

ACCOMMODATION, HEALTH AND WELL-BEING

ARTS

EDUCATION AND RESEARCH

RECREATION

HOSPITALITY AND RETAILEVENTS

THE QUARANTINE
STATION

Core Deliverables

QuaranƟ ne StaƟ on acƟ vaƟ on scenariosAppendix B

Visit
or Services

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Spaces

141

FuncƟ on rental, Werribee Mansion.
Source: CreaƟ ve Commons.

AccommodaƟ on, health and well-being focused acƟ vaƟ on—AdapƟ ve reuse fi rst- and second-class hospital buildings and Infl uenza Huts
for accommodaƟ on with supporƟ ng visitor services and eco-tourism uses and dedicated community spaces. AccommodaƟ on in potenƟ al
new buildings.

Hospitality and retail

Visitor services—include interpretaƟ on, orientaƟ on and arrival, public spaces and infrastructure

Eco-tourism focused acƟ vaƟ on—includes commercial tours, equipment rentals, infrastructure for camping

AccommodaƟ on, health and well-being focused acƟ vaƟ on

Community focused acƟ vaƟ on—includes faciliƟ es for community groups, arts, recreaƟ on and events

Food and beverage enterprise at Albert
Park.
Source: Parks Victoria.

Scenario 5: OpƟ mum mixed use scenario

A fl exible balance between the opƟ ons explored is struck at the

QuaranƟ ne StaƟ on. While the opƟ mum scenario is iteraƟ ve and

subject to varying proporƟ ons of public, private and community

investment over Ɵ me, a focus on accommodaƟ on, health and well-

being is recommended, supplemented with educaƟ on and research-

focused acƟ vaƟ on, eco-tourism enterprises and community

uses. This scenario is recommended based on its alignment with

acƟ vaƟ on scenario criteria (page 130-131).

Parks Victoria Management

COMMUNITY

ECO-TOURISM

ACCOMMODATION, HEALTH AND WELL-BEING

ARTS

EDUCATION AND RESEARCH

RECREATION

HOSPITALITY AND RETAIL
EVENTS

THE QUARANTINE
STATION

Core Deliverables

QuaranƟ ne StaƟ on acƟ vaƟ on scenariosAppendix B

Visit
or Services

Building Rem
ovals

Infra
st

ru
ct

ur
e

Cam
pi

ng

Events
an

d
Pr

og
ra

m
s

QuaranƟ ne InterpretaƟ on

Arrival and OrientaƟ on

TradiƟ o
n

al O
w

n
er Spaces

OpƟ mum mixed use acƟ vaƟ on—AdapƟ ve reuse of administraƟ on and fi rst-class hospital buildings for accommodaƟ on, health and well-
being with supporƟ ng hospitality and retail, with possible future expansion in potenƟ al new buildings. Infl uenza Huts, Hospital 3 and the
Passenger WaiƟ ng Room as eco-tourism enterprise spaces. Community spaces in Hospital 4 and the Second-Class Dining and Kitchen.
EducaƟ on and research at Badcoe Hall and the IsolaƟ on Hospital precinct.

Community focused acƟ vaƟ on—includes faciliƟ es for community groups, arts, recreaƟ on and events

Hospitality and retail

Visitor services—include interpretaƟ on, orientaƟ on and arrival, public spaces and infrastructure

Removed buildings

PotenƟ al new buildings

Eco-tourism focused acƟ vaƟ on—includes commercial tours, equipment rentals, infrastructure for camping

EducaƟ on and research-focused acƟ vaƟ on—includes research and public educaƟ on faciliƟ es and student
accommodaƟ on

AccommodaƟ on, health and well-being focused acƟ vaƟ on

143

Community event, Werribee Mansion.
Source: Parks Victoria.

Heritage tours at Point Nepean
QuaranƟ ne StaƟ on.
Source: Parks Victoria.

