

21 September 2015

- How to navigate through this document

Contents

	18 5
Introduction	6
What this report is about	6
What is a master plan?	6
Why does Windsor Siding need a master plan?	6
The intention	1
The project process	i
How this report is structured	1
Background	1
A little bit of information about Windsor Siding	10
The Broader Context	12
The Existing Conditions	14
Consultation	18
How we sought information	18
The responses	18
Survey Questions	19
Usage	20
Favourite features	21
Importance	22
Future 'wants'	24
Issues , Challenges & Opportunities	20
The Masterplan	3
What the key features of this master plan are	32
The Design Principles	32
How the masterplan spaces will function	34
The masterplan elements	3

- What this report is about
- What is a master plan?
- Why does Windsor Siding need a master plan?
- The intention
- The project process
- How this report is structured

introduction

' keep it Windsor cool, but pretty it up '

Introduction

1.1 What this report is about

This is a master plan report. It provides direction for proposed improvements to Windsor Siding and documents the journey taken from inception to completion.

What is a master plan? 1.2

A master plan is a high-level, long-term document which outlines a vision for a place and sets out objectives, strategies and guidelines to achieve that vision. A master plan should identify and describe the values of a place as expressed by its community - and should set out clear ideas and recommendations to improve and enhance the place in a manner which will increase its value to that community, and to future communities.

1.3 Why does Windsor Siding need a master plan?

From a physical perspective, Windsor Siding is run-down. Many of the existing facilities within the park are in need of either repair or replacement, and with the exception of the trees, much of the landscape is in very poor condition. Furthermore, the spatial arrangement of the park and elements within it is somewhat dysfunctional, and likely contributes to the poor condition of the park through the facilitation of personal safety concerns (both real and perceived) in park users and through the inadvertent provision of spaces within the park which lend themselves to antisocial activities and behaviour.

Contrasting against the poor physical condition of the place and its inherent safety issues is the high level of usage by the local community, and the extent to which the park is valued by the local community for the open space it provides in a relatively densely developed inner suburb of Melbourne. Windsor has a population density of almost 63 persons per hectare¹, compared to the average population density across Greater Melbourne of 4.4 persons per hectare². Furthermore, almost 80% of dwellings in Windsor are either medium or high-density accommodation³, which clearly demonstrates why public open space - even when it is in relatively poor condition is so highly valued by the Windsor community.

Windsor Siding needs a master plan to ensure that the process of improving the quality of both the park and the experiences of its users can be facilitated in a considered and coordinated manner, with the focus clearly on capital investment on physical improvements which will increase the social and cultural value of the park to the local community.

1.4 The intention

The Windsor Siding Master Plan aims to:

- Develop Windsor Siding as a place where people go to relax, exercise, have fun and meet with others;
- Make Windsor Siding an attractive, accessible and safe place;
- Ensure that the facilities at Windsor Siding are of a high quality and meet the current and future needs of the local community.

When completed, the Plan will guide Council in making improvements and upgrading the Reserve to meet the needs and priorities of the community now and into the future.

1.5 The project process

1.6 How this report is structured

This master plan has been built on the foundations of the proceeding process outcomes and community consultation illustrated in the diagram (below): This master plan document includes a range of maps, photos, diagrams and descriptive text that together provide a comprehensive framework for the evolution and development of Windsor Siding. It is structured as follows:

Introduction

Background Information

Consultation Summary

Master Plan Summary

Master Plan Elements

- A little bit of information about Windsor Siding
- The broader context
 - Previous railway alignment
 - Shared path opportunity
- The existing conditions

background information

'i would use the park more often, but I don't feel safe'

2 Background

2.1 A little bit of information about Windsor Siding

Windsor Siding is the largest park in Windsor. It provides a range of facilities & activities for the community including a BMX track, a fenced children's playground, a basketball court, a netted cricket pitch, an informal BBQ area and a grassed oval. The park is currently designated as a 'dog off-leash' park.

The boundary at its western end adjoins the Union St Childcare Centre and the Will Sampson Centre, which provides services to the aged community. An aged care residential facility is located further west in Union St. The eastern end of the park provides a link to Windsor Station, and part of the park's boundary runs parallel with the railway line. The northern boundary along Union St is interrupted by a large self-storage facility that reduces sight lines into the park. The southern boundary backs onto residential housing.

There are ongoing issues with antisocial behaviour in and around the reserve including vandalism, assaults and drug taking. Victoria Police have conducted a Security Audit of the Reserve and identified opportunities to improve safety including lighting, and enhancements to the entry points to increase access and passive surveillance.

Windsor has a high proportion of flats and apartments and, according to the ABS Census, is comprised of 77% flats and apartments and just 17% separate houses. Future increases in population and housing density will place greater demands on the public realm which already has the smallest percentage of open space within the City of Stonnington at just 3%. These figures highlight the need to optimise the use of existing spaces well.

10

2.2 The Broader Context

2.2.1 Previous railway alignment

The Windsor Siding site was previously part of a historic railway line connecting Windsor Station to St Kilda. The alignment of which is shown in the digram (right).

2.2.2 Shared Path Opportunity

The Windsor Siding Masterplan provides an excellent opportunity to establish a shared path linking Windsor to both South Yarra and Albert Park.

This opportunity is explored in the master plan for Windsor Siding only for the site extents. Broader connections will need to be further investigated at a later date.

2.3 The Existing Conditions

- (1) Box Storage Facility
- ()2 Stonnington Childrens Centre
- (03) Will Sampson Hall
- (04) Windsor Station
- **Bowls Club**
- **Railway**
- **BMX track**
- **OB** Open Lawn
- **O9** Basketball Court
- **D** Playground
- ① Rebound wall
- **O** Gravel forecourt with BBQ facilities
- **(B)** Will Sampson courtyard
- O Shaded seating area
- **(b)** Fenced playground
- **G** Grassed area adjacent to railway reserve

- How we sought information
- Survey questions
- Usage
- Favourite Features
- Importance
- Future wants
- Issues, Challenges & Opportunities

consultation Summary

3 Consultation

3.1 How we sought information

A survey questionnaire was distributed to the local community via direct letterbox drop to determine issues and opportunities of Windsor Siding.

The survey was also available on the City of Stonnington's website.

The design team was available for one-on-one discussions with people in the park on the three separate occasions:

- Wednesday 26 November 4.30-6.30pm
- Thursday 27 November 9-11am
- Saturday 29 November 9-11am and 2-4pm

3.2 The responses

A total of 123 survey responses were received which is considered a large amount. This shows that the community are very interested in the site and the project process.

The information was collated and is summarised over the following pages.

3.3 **Survey Questions**

The following questions were asked.

On average, how often have you, or your family used the facilities at Windsor Siding in the past twelve (12) months?

02

Q3

Other (please state) * to be read in conjunction with Q1a

- Q1c What is the main activity you use Windsor Siding for?
- **Q1d** Why do you use Windsor Siding specifically?
 - What do you like most about Windsor Siding?
 - Which entrance/s do you mainly use to enter Windsor Siding?

How do you normally travel to Windsor Siding?

Q6

Q4

Please rate how important it is to you that the following items are provided at Windsor Siding:

Please rate your satisfaction with these elements in the Reserve:

Q7a Are there any activities that you would like to do in the Reserve that you cannot currently do?

What additional facilities would be required to enable you to do the activities you would like to do at the Reserve?

Q9

Siding?

Q12

Are there any other facilities or infrastructure that you think needs to be provided at Windsor Siding to meet the future needs of the community?

Are there any other issues, opportunities or challenges you would like to see addressed in the **Improvement Plan?**

What suburb do you live in?

How far do you live from Windsor

How old are you?

3.4 Usage

The following is summary of the current usage of Windsor Siding.

- All existing elements in the park are used to a degree.
- The site is used as a transitional space for local residents to and from the train station.
- The open lawn is used extensively by dog owners for exercise.
- The open lawn is in poor condition. It has poor drainage and hence becomes boggy during rain events. It dries out in summer due to no irrigation and the site becomes very dusty as a result. There are pot holes which could cause injury.
- The basketball court is used regularly.
- The BBQ facilities are seldom used, however would be used more if they were in better condition.
- The playground is used regularly as it is in a good location. It shares ties with the child care centre and has passive surveillance from the street.
- The BMX track is a well regarded by the BMX community from all parts of Melbourne. Users travel from the outer suburbs to use this facility. Its proximity to the train station plays a large role in this. The track is maintained by the BMX community.
- The BMX track is also used by people with remote control cars.
- The cricket nets are rarely used, however this could be due to their poor condition. Residents have shown an interest in the amenity if it were to be upgraded/ improved.

- The public toilets are seen to be in poor conditions and have an association with drug use. This is a deterrent to some residents using the facility.
- Proximity to local residents is the main reason the park is used.
- The park is well regarded by the community as it provides a meeting place for neighbours. It is a community space.
- Windsor Siding is rarely used at night due to the unsavoury behaviour commonly associated with the space and concerns for safety.

3.5

Windsor Siding.

- It is close by
- It is green and open
- The natural vegetation
- •
- around and exercise.
- It provides a diversity of activities/facilities

Favourite features

The following is summary of the favourtive features of

- It is secluded and has a real community vibe
- It provides a much needed space for dogs to run

3.6 Importance

The following is a summary of what the community consider important currently and for the future of Windsor Siding.

Play ground

Public toilet

Large open lawn areas

Natural shade

Connection to Windsor Station

Stonnington Children's Centre

Signage

Car parking Cricket practice nets

of people surveyed reside in Windsor

90 %

FAST FACTS

Majority of the existing facilities were considered average - poor

3.7 **Future 'wants'**

The following is summary of facilities and amenities suggested for Windsor Siding.

- Shade for the playground area
- More open space
- Outdoor exercise equipment / exercise space / running track
- Skate Park
- Undercover gatherings
- Better BBQ facilities
- Better and more bench seating (in both sun and shade)
- Maintaining diversity and variety.
- Community garden
- Drinking taps (for dogs and people)
- Fenced Dog Park
- Picnic area (seating and tables)
- Better lawn area (no broken glass / dirt / holes)
- Markets
- Tennis wall
- Better landscape/ gardens
- Netball facilities (court space / ring)
- Running circuit
- Soccer facilities (goals / space to play)
- Wheelchair friendly
- More wildlife
- Early visitation and late night visitation
- Volleyball net

- Better security
- Removal of dark corners
- 24hr lighting
- Nature playground
- A large pond
- Lighting
- Quality lawn area
- Dog fence
- Dog litter bags (removal of dog droppings)
- Water fountain
- Shade trees
- Sheltered area
- Dance floor
- Veggie gardens
- Unpaid parking
- Rubber playground
- Sealed paths
- Security
- Café
- Shelter/café
- Proper bike path
- Access to and from Windsor siding platform with Myki Reader
- Bike hoops for locking up bikes

- Cleaner public toilets

- Removal of boom gates
- •
- Space for markets •
- Art / murals
- •
- Shade over playground •
- More bins .
- Undercover BBQ areas
- •

 Concrete surface under drink fountain Older kid adventure playground Garden beds with natural vegetation More police activity/presence

Screening of railway track

Parking for Will Sampson Hall

Separation of dogs and basketball court Better and more playground facilities

Better drainage and irrigation

3.8 Issues , Challenges & Opportunities

The following is a summary of the community views on the challenges and issues facing Windsor Siding.

Issues

- The BMX track is a valued asset to some community members, but not to others. The amount of space it occupies in relation to the rest of the park needs to be reviewed.
- There are concerns about the amount of litter found in the park after weekends. The problem stems from the late night/early morning activity associated with the park.
- The lack of surveillance of the park and hard vertical surfaces provide opportunities for vandals to graffiti (tag kind) the park which devalues the amenity of the space.
- There is evidence of vandalism and a concern for safety at night, which discourages people using the space. There are opinions that the police do not frequent the space enough. The configuration of the park - particularly the lack of direct and clear access from Peel Street - hinders the ability of police to adequately patrol the park, and particularly the southwestern corner adjacent to the Will Sampson Centre.
- The lack of cleanliness of the public toilet is a concern for some community members, as is reported drug usage in it.
- The large grassed area becomes muddy after large rain events, particularly in winter.
- A concern for some residents is that the dog owners do

not pick up their dogs droppings, which contributes to the poor quality of the grassed area.

- There are conflicts of use when the Children's Centre/ Will Sampson Centre hold events on the open lawn area.
- The Will Sampson garden is seen as a 'problem area' as it is screened from view by the garden bed mounding, vegetation and fence. It provides a secluded area for people to loiter, particularly at night time.
- The lack of clear, safe and direct access to Windsor Siding from Peel Street contributes to the seclusion of the south-western corner of the park, creating an area where undesirable behaviour frequently occurs.
- The existing building at 118 Union Street is a large, bulky and inactive frontage which contributes very little to improve the interface with Windsor Siding. It is a major impediment to views and inhibits the potential for a wide, welcoming and legible entrance to Windsor Siding along Union Street - seriously contributing to the parks' seclusion.

Challenges

- Amenity lighting is required to improve visibility at night and deter unsavory late night/ early morning users. Careful consideration will need to be given to lighting design to ensure that no spillover lighting will affect adjoining residents.
- The quality of the lawn is a major concern of the community. In winter it becomes muddy and in summer it becomes a dust bowl. Given that it receives frequent use by dogs may be difficult to maintain to a high standard. Improved drainage for the lawn area as well as irrigation in summer is required.
- Some members of the community enjoy the secluded feel of the park as it reinforces the community character of the space. This is something that would be preferable to maintain, however improving passive surveillance to site will be required to improve safety. A balance between the two is required.
- There are a number of established existing trees that provide important amenity value to the space. These will need to be retained when re-organising the facilities for improved functionality. The tree are important for both for their amenity contribution and habitat provision for local wildlife.
- The Self-Storage property is a significant contributer to the 'back-of-house' connotations associated with the space as it blocks views from Union Street and overshadows the park. The blank wall provides opportunity for graffiti.

- The dogs require a large open lawn area for exercise however they can occasionaly conflict with other park users, particularly ball players. A separate lawn area could solve this problem, however there needs to be a balance of user requirements with the overall space available.
- Lack of surveillance needs to be addressed to discourage vandalism and ensure a proper maintenance regime can be implemented.
- There have been complaints from local residents regarding the late night use of the basketball court due to the noise. Additional lighting will only make this asset more attractive to use at night, however the lighting is required to deter unsavory uses. Activity at night is a great way to increase the surveillance and deter these users.
- Whilst Windsor Siding has entry points on all sides, they are poorly defined and not evenly distributed, which results in areas of the park - particularly the south-western corner adjacent to the Will Sampson Centre - being somewhat secluded and as a result being a focal area for undesirable behaviour. Improving the configuration and location of entry points to the park could be considered as a means of reducing the sense of seclusion (or isolation) of these areas.

Opportunities

- Improving the configuration, location and prominence of points of entry into Windsor Siding will have significant benefits for reduced antisocial behaviour and improved perceptions of personal safety within the park.
- Providing a direct path to the station and an additional Myki reader at the end of the platform.
- Providing a DDA compliant ramp to the Windsor Station.
- Shared cycle/pedestrian path through the site could provide a much needed connection to South Yarra and beyond.
- The park already has a relaxed community vibe to it and this can be further embraced to celebrate the culture of Windsor - relaxing, unique and artistic in the final design.
- The introduction of a local café has been suggested by local residents. This could provide much needed activity in the park to improve passive surveillance and safety.
- There are conflicts of use between the dogs and children playing on playground. Parents are concerned for the safety of their children .This could be addressed through the implementation of fencing to restrict dog access to the playground.
- The railway crossing is a concern for local residents from both a noise and safety perspective. Improvements to the crossing can be considered in the master plan process.
- There are excessive hard vertical surfaces in the park that provide a medium for graffiti. Reducing these surfaces to negate the opportunities for graffiti could

limit the amount of 'tagging' and improve the overall look and condition of the park.

- The introduction of custom art pieces on blank walls could promote the Windsor 'character', identify a 'sense of place' for the park and potentially deter tagging.
- The introduction of identity and way-finding signage could help navigate people to and from the park, as well as assisting in promoting the space to increase activity, passive surveillance and safety.
- Some community members use the space for exercise but are deterred because of the condition of the park. The space is large enough to encourage healthy lifestyle activities by introducing outdoor exercise facilities.
- There has been a request for parking allowances for Childcare Centre Users. Vehicles currently drive into the park which is not allowed. A drop off zone could be included in the master plan design.
- The introduction of CCTV/security cameras in strategic locations could deter unsavory activity and improve safety.
- There has been a request for improved basketball facilities and the addition of netball facilities, skate facilities and a stage area.
- The use of local artists could not only brighten up the space through art, but instill a sense of ownership and in turn - security.
- The provision of blank walls for the practice of graffiti and art projects could instill a sense of pride and community ownership.

The Masterplan

- What the key features of this masterplan are
- A masterplan with seamless connections
- A masterplan with legible entrances
- A masterplan with improved functionality
- A masterplan with staged implementation

The Design Principles

- Improved access & sight-lines
- Functional spaces with minimal conflict
- A safe place to enjoy
- Ecological retention & improvements How the masterplan spaces will function

masterplan Summary

'we need better access from Windsor Station to the park'

The Masterplan 4

What the key features of this 4.1 master plan are

A masterplan with seamless connections

The masterplan improves the primary connection to and from Windsor Station on a 'primary movement axis'.

Secondary connections will support the improved access through the site by providing unrestricted access based on pedestrian desire lines.

A masterplan with legible entrances

The masterplan has identified two primary entrances and two secondary entrances to Windsor Siding. These will be visually open to improve legibility and sight-lines to and from the site.

Their positioning will provide improved wayfinding via signage and identification.

A masterplan with improved functionality

The masterplan has used the pedestrian desire lines and access points to determine the definition of spaces in Windsor Siding. Through the programming of activities and use of underutlised space the masterplan achieves more functional spaces with fewer conflicts of use.

A masterplan with staged implementation

The masterplan has been designed with the consideration of a staged implementation based on available public domain budgets. This will allow Council to develop the masterplan over time ensuring that funds are spent on items of relevance.

4.2 **The Design Principles**

Improved access & sight-lines

Main connection

Establish clear line of site and primary movement axis from Union Street (North West) to Windsor Station

Secondary connections

Establish clear line of site and access from Henry Street and Union Street (north)

Entrances

Define entrances that are legible and inviting into Windsor Siding

Functional spaces with minimal conflict

Establish a Central Picnic Area

- Provides a meeting spot for community members
- Visible and accessible from all entrances
- Is centrally located and oversees all activities on site
- Provides a visual interest from the railway line on the site

Definition of activity spaces

Define activity through path network based on pedestrian flow for community use

A safe place to enjoy

Increased lighting

passage for commuters.

hide.

Improved sight-lines

the site.

Additional passive surveillance

surveillance within the site.

The Central Picnic Area plays a primary role to increase passive surveillance. It overlooks all activities on site and can be viewed from all entrances to the site.

Ecological retention and improvement

Increased canopy cover

The retention of existing canopy trees and additional avenue and group plantings will provide improved ecological benefits and additional shade for users.

Remove shrub vegetation

Removal of shrub vegetation that impedes on views through the site will both improve safety and establish a landscape character that is defined by a high overhead canopy and low level planting.

Additional lighting along the primary movement access and secondary connections will provide safe night time

Removal of low lying vegetation

Removal of low lying vegetation will make the space more 'open' thus providing less opportunities for predators to

Improved entrances through better siting of amenities and general upgrades will provide clear sight-lines to and from

With increased activity comes increased passive

4.3 How the masterplan spaces will function

01 – Central Picnic Area

The Central Picnic Area will be a meeting place for the community. An epicenter of activity that overlooks the various precincts and activities in the park.

02 – Primary Movement Axis

The Primary Movement Axis will provide unimpeded access directly through the site between Windsor Station and Union Street.

03 – Eastern Precinct

The Eastern Precinct will incorporate a reconfigured BMX circuit.

04 – Southern Precinct

The Southern Precinct will provide a large expanse of open grass for ball sports, picnics and a run-around space for dogs. The space will be large enough to be shared amongst the variety of uses required with minimal conflicts.

05 – Western Precinct

The Western Precinct will provide a functional plaza space for community uses assoicated with the Stonnington Children's Centre and the Will Sampson Hall users. It will function as a meeting place and forecourt to the existing civic buildings.

06 –Northern Precinct

The Northern Precinct will be a linear activity space with multifunctional uses. Facilities will include basketball, netball, tennis wall and the existing playground.

07 – Station Interface

An opportunity exists to work with PTV and VicTrack (owners of this parcel of land) to transform this area into an open and inviting entry to Windsor Station, with DDA compliant entry and direct access to Windsor Station. The gateway entry should be legible, open and safe.

The masterplan elements

- 01 Central Picnic Area
- 02 Primary Movement Axis
- 03 Eastern Precinct
- 04 Southern Precinct
- 05 Western Precinct
- 06 Northern Precinct
- 07 Station Interface

masterplan elements

5 The masterplan elements

Each of the precincts have been elaborated on in the following pages.

Note: the following images used are reference images only. Further concept development work will determine the final look of each space.

01 – Central Picnic Area

The Central Picnic Area will be a meeting place for the community. An epicenter of activity that overlooks the various precincts and activities in the park.

02 – Primary Movement Axis

The Primary Movement Axis will provide unimpeded access directly through the site between Windsor Station and Union Street.

03 – Eastern Precinct

The Eastern Precinct will incorporate a reconfigured BMX circuit and additional tree planting

04 – Southern Precinct

The Southern Precinct will provide a large expanse of open grass for ball sports, picnics and a run-around space for dogs. The space will be large enough to be shared amongst the variety of uses required with minimal conflicts.

05 – Western Precinct

The Western Precinct will provide a functional plaza space for community uses assoicated with the Stonnington Children's Centre and the Will Sampson Hall users. It will function as a meeting place and forecourt to the existing civic buildings.

06 – Northern Precinct

The Northern Precinct will be a linear activity space with multifunctional uses. Facilities will include basketball, netball, a tennis wall, an exercise area/ multi-use zone, picnic areas and the existing playground.

07 – Station Interface

An opportunity exists to work with PTV and VicTrack (owners of this parcel of land) to transform this area into an open and inviting entry to Windsor Station, with DDA compliant entry and direct access to Windsor Station. The gateway entry should be legible, open and safe.

01 – Central Picnic Area

Amenities

- (01) Shelter
- (02) Seating
- **03** Drinking facilities
- (04) Cluster of existing trees
- (05) Multi-functional space
- (06) Opportunity for BBQ facilities
- (07) Picnic facilities
- (08) Public Art
- (9) Path Network
- (10) Exercise Facilities
- (1) Amphitheater Seating
- (12) Lighting
- (13) Hardstand paving

Uses

Meeting/gathering place

- Overlooks all other spaces
- Clearly visible from outside of site
- Easily accessible from outside of site

02 – Primary Movement Axis

Amenities

- (n) Shared Cycling/Walking Path
- (02) Seating
- (03) Lighting
- (04) Avenue of Trees

Uses

Transitional space and access

- Provides direct access to and from Windsor Station
- Provides clear sight lines through the sight

03 – Eastern Precinct

Amenities

- **O1** BMX facilities
- (02) Amphitheater Seating
- **03** Seating
- (04) Drinking facilities
- (05) Cluster of existing trees
- (06) Access for Power Authorities
- **1** Path Network
- (18) Tree planting

Uses

BMX riding – adjustable mounds & fixed mounds

- Prominent location and provides interest on site through activity
- Clearly visible from railway line
- Overlooked by Central Hub

04 – Southern Precinct

Amenities

- (01) Open lawn
- (02) Path Network
- **03** Toilet Facilities
- **04** Picnic facilities
- **(05)** BBQ facilities
- **06** Drinking facilities
- **07** Seating
- (08) Screening vegetation
- (09) Grass mounds
- (10) Cluster of existing trees
- (1) Shelter

Uses

- Dog run around space
- Ball Sports
- Passive activities

- Large and open
- Can be divided by path network to establish use spaces and separate possible conflicts of use
- Located away from Union Street and Henry Street to avoid dogs running on road
- Overlooked by Central Hub

05 – Western Precinct

Amenities

- (II) Hard paved area / plaza space
- (02) Seating
- **03** Drinking facilities
- **O4** Cluster of existing trees
- (05) Garden beds / low level planting
- **6** Sculptural play elements
- **(D)** Fencing to the north end of Will Sampson Courtyard
- ()) Screening vegetation
- (19) Reduce the size of the Will Sampson storage facility
- (10) Lighting

Uses

- Gatherings / meetings
- Will Sampson users
- Child Care users

Benefits

 Provides additional space for use by Will Sampson Users and Child Care Users

06 –**Northern Precinct**

Amenities

50

- (01) Basketball facilities
- (02) Netball facilities
- (03) Playground facilities
- **04** Path Network
- (05) Seating
- **06** Shelter
- O Cluster of Existing Trees
- (08) Drinking facilities
- (09) Tennis rebound wall
- (10) Artwork integrated into building
- (1) Rock climbing
- (12) Car parking (to entrance)
- (13) Drop off/Pick up lane
- (14) Exercise Facilities / Multi-use Area
- (15) Lighting

Uses

- Conducive to facilities above

- In clear line of site from Union Street
- Overlooked by Central Hub

07 – Station Interface

The opportunity is subject to further liaision with PTV and VicTrack (land owners).

Amenities

52

- (01) Lighting
- (02) Wayfinding
- (03) Myki Access
- (04) DDA compliant ramp access to Windsor Station
- **(05)** Screening vegetation
- **(06)** Gateway Entrance Feature

Uses

- Entry & Access
- Movement

- Open and safe
- Well lit
- Direct access to Windsor Station
- DDA compliant
- Legible
- Improved wayfinding

What to expect:

- Survey results in more detail

Note - this section will not be shown to the community

consultation in detail

56

On average, how often have you, or your family used the facilities at Windsor Siding in the past twelve (12) months?

	Daily	2-3 times/week	Once/ week	2-3 times/ month	Once/ month	Less than once/	Never	No Answer Supplied
Paths	47	34	10	4	5	6	9	8
	38.20%	27.60%	8.10%	3.30%	4.10%	4.90%	7.30%	6.50%
Open lawn	35	22	8	6	8	10	22	12
	28.50%	17.90%	6.50%	4.90%	6.50%	8.10%	17.90%	9.80%
Basketball court	4	3	11	6	4	10	62	23
	3.30%	2.40%	8.90%	4.90%	3.30%	8.10%	50.40%	18.70%
BMX track	3	4	2	5	4	8	76	21
	2.40%	3.30%	1.60%	4.10%	3.30%	6.50%	61.80%	17.10%
Playground	4	16	3	4	6	12	57	21
	3.30%	13.00%	2.40%	3.30%	4.90%	9.80%	46.30%	17.10%
BBQ	1	1	1	2	5	15	73	25
	0.80%	0.80%	0.80%	1.60%	4.10%	12.20%	59.30%	20.30%
Cricket wicket	2	0	3	3	2	6	82	25
	1.60%	0%	2.40%	2.40%	1.60%	4.90%	66.70%	20.30%
Public toilet	1	4	4	6	11	20	56	21
	0.80%	3.30%	3.30%	4.90%	8.90%	16.30%	45.50%	17.10%
Other (please state in	8	1	2	2	3	1	22	84
question below)	6.50%	0.80%	1.60%	1.60%	2.40%	0.80%	17.90%	68.30%

Other (please state)

	Lit Lie Mall for tennis Mill Common Liell den't format this	
A pleasant place to walk through on my way home.	Hit Up Wall for tennis Will Sampson Hall - don't forget this.	Walk the dog.
Basket ball (kids)	I live next door/adjacent to park and use it for all recreation and	Walk through and relaxing
Basketball	walk through.	Walk through or jog.
basketball, walking after dinner.	Kids sport and dog walk play.	Walk through.
Casual get togethers.	None	Walk through.
Children's playground.	Other parks in the area, such as the two on Hornby Street.	Walk to my apartment fror
Cricket and footy practice	Park for kids and general exercise.	Walk to station.
Cricket nets and basketball court.	Parking adjoining siding	Walk/play with dog and as
Cricket nets and basketball court.	Path to/from Windsor Station and Chapel Street.	Walking
Dog exercise.	Pathway to Chapel and a resting place would use it more often but	Walking
Dog off leash area - 2-3 times a week	don't feel safe.	Walking
Dog park - daily	Playground	Walking dog and access t
Dog recreation and to walk through.	Playground and walking to the childrens centre.	Walking the dog.
Dog socializing - socializing with neighbor's who have dogs.	Playground, Dog lawn	walking the dogs
Dog walk.	playing basketball with my children	Walking through to Chape
Dog walking twice daily minimum. Access to railway station	Recreation/green space/access.	walking through to union s
or union street. In previous years, playground and all sporting	Route to train station or chapel street.	Walking through.
facilities, kids parties, occasionally BBQ	Seating. As I live in a 6 floor apartment (no balcony) I use the	Walking through.
Dog walking.	Windsor Siding to sit in the sun and fresh air.	Walking to station and that
Dog walking.	Seeing trees and flowers	Walking to Windsor Statio
Dog walking/activities	Short cut to Chapel Street.	Walking, playing balls (like
Dogs and thoroughfare to Windsor Station.	Simply walking through from Henry to Union and Chapel Streets.	Walking, to be in the open
Drinking tap (for dogs). To exercise our dogs.	Taking grandchildren out and using the path to take the train.	Walking/relaxing.
Entertaining my grandchildren.	tennis wall and basketball play.	Water fountain with dog b
Exercise	To walk through path.	appreciated these
For walking the dog.	To walk up to Chapel Street.	We go to the off leash dog
Get to station.	Transit.	group there.
Going to Windsor train station.	Until more recently, I would utilize the off-leash area daily	
	(sometimes twice daily).	
	Walk my puppy.	

ing.
rom Windsor Station.
as a walk through.
s to railway station.
pel Street.
n street and then to chapel street.
hat end of Chapel Street
tion
ike afl ball, cripball).
en air.
bowl and dog waste bags - we really
log area daily; there is quite a good/large

What is the main activity you use Windsor Siding for? (please comment)

close to home, comm
Close to home, safe
Close to home.
Close to home.
Close to home. We li
Close to my living pla
Close to our house, r
dogs to run.
Contrast to paths and
Convenience (at the
Dog exercise
Dog off lead, ball gan
ground
Dog Park
Dog Park
Dog walking
dog walking and acce
Dog walking and off I
Dog walking, meeting
When it was there, er
Dog. Exercise
Easy access, close to
Either for a nice stroll
Entertainment, relaxa
Exercising my dogs
Exercising our dog
Family and Transit
For my puppy to soci

me, community of dogs, good size grass area. ome, safe environment, dog friendly.

ome. We live on Peel Street.

y living place.

Ir house, relatively secure area away from road for

paths and roads.

ce (at the end of my street).

d, ball games with children on grasses area, play

g and access to Kinder

g and off lead and BBQ.

g, meeting up with neighbours, sitting on the grass... is there, enjoying some open space

ss, close to home.

nice stroll or running training

ent, relaxation, exercise.

ppy to socialize with other dogs.

I live in Henry Street and walk through the siding every day on route to Chapel Street, the Station and Gym etc.

use it to walk/connect from chapel street to the W Sampson centre t is a shortcut to Chapel street from my house in Albert Street. t is the closest playground to our home that has multi-age play equipment. t is the only open space in the area. t is the only remaining green space close by. Its a quick access boath to Prahran. t's next to Windsor station and also on route to Dandenong Road, Alma Park areas. Just to sit in & walk the dog in .ike to walk through to get to Chapel Street 2nd station. ocal and not too busy. ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Occasionally sit and read a book. Off lead dog park. Off-leash dog exercise, train access Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground olay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and pocasionally playing basketball.	I live in the apartments in Maddock St, therefore look out onto the park.
t is the closest playground to our home that has multi-age play equipment. t is the only open space in the area. t is the only remaining green space close by. Its a quick access both to Prahran. t's next to Windsor station and also on route to Dandenong Road, Alma Park areas. Just to sit in & walk the dog in Like to walk through to get to Chapel Street 2nd station. Local and not too busy. ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Deccasionally sit and read a book. Off-leash dog park. Off-leash dog park. Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground olay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	I use it to walk/connect from chapel street to the W Sampson centre
equipment. t is the only open space in the area. t is the only remaining green space close by. Its a quick access bath to Prahran. t's next to Windsor station and also on route to Dandenong Road, Alma Park areas. Just to sit in & walk the dog in .ike to walk through to get to Chapel Street 2nd station. .cocal and not too busy. ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Dccasionally sit and read a book. Off-leash dog park. Off-leash dog park. Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground olay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	It is a shortcut to Chapel street from my house in Albert Street.
t is the only remaining green space close by. Its a quick access both to Prahran. t's next to Windsor station and also on route to Dandenong Road, Alma Park areas. Just to sit in & walk the dog in Like to walk through to get to Chapel Street 2nd station. Local and not too busy. ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Decasionally sit and read a book. Diff lead dog park. Diff lead dog park. Diff-leash dog exercise, train access Diff-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Dlay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	It is the closest playground to our home that has multi-age play equipment.
bath to Prahran. t's next to Windsor station and also on route to Dandenong Road, Alma Park areas. Just to sit in & walk the dog in Like to walk through to get to Chapel Street 2nd station. Local and not too busy. Occation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Deccasionally sit and read a book. Diff-leash dog park. Diff-leash dog park. Diff-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Dlay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	It is the only open space in the area.
Alma Park areas. Just to sit in & walk the dog in Like to walk through to get to Chapel Street 2nd station. Local and not too busy. ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Decasionally sit and read a book. Deff lead dog park. Deff-leash dog exercise, train access Deff-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Day with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	It is the only remaining green space close by. Its a quick access path to Prahran.
Like to walk through to get to Chapel Street 2nd station. Local and not too busy. ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Occasionally sit and read a book. Off lead dog park. Off-leash dog exercise, train access Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Dlay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	It's next to Windsor station and also on route to Dandenong Road, Alma Park areas.
Local and not too busy. ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Decasionally sit and read a book. Diff lead dog park. Diff-leash dog exercise, train access Diff-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Dlay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	Just to sit in & walk the dog in
ocation and only off leash dog park in area Mainly thoroughfare or as above. Near to my house. Occasionally sit and read a book. Off lead dog park. Off-leash dog exercise, train access Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Day with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and boccasionally playing basketball.	Like to walk through to get to Chapel Street 2nd station.
Mainly thoroughfare or as above. Near to my house. Occasionally sit and read a book. Off lead dog park. Off lead hog park. Off-leash dog exercise, train access Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Dlay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Local and not too busy.
Near to my house. Decasionally sit and read a book. Diff lead dog park. Diff-leash dog exercise, train access Diff-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Day with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	location and only off leash dog park in area
Occasionally sit and read a book. Off lead dog park. Off-leash dog exercise, train access Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Dlay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Mainly thoroughfare or as above.
Off lead dog park. Off-leash dog exercise, train access Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Dlay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Near to my house.
Off-leash dog exercise, train access Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Day with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Occasionally sit and read a book.
Off-leash dog park Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground Day with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Off lead dog park.
Parking, thoroughfare Physical activity, walking past there, relaxing with friends. Play Ground blay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Off-leash dog exercise, train access
Physical activity, walking past there, relaxing with friends. Play Ground blay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Off-leash dog park
Play Ground blay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Parking, thoroughfare
blay with kids after Kinder pick up and catch up with friends and Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Physical activity, walking past there, relaxing with friends.
Kinder activities & events Playing with children. We tend to stay on the playground because the condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and becasionally playing basketball.	Play Ground
he condition of the field is so poor. Playing with my dog, catching up with my neughbours/friends and occasionally playing basketball.	play with kids after Kinder pick up and catch up with friends and Kinder activities & events
occasionally playing basketball.	Playing with children. We tend to stay on the playground because the condition of the field is so poor.
playing with toddler, crossing to get to windsor station	Playing with my dog, catching up with my neughbours/friends and occasionally playing basketball.
	playing with toddler, crossing to get to windsor station

Proximity.
Quick, nicer walk than clog the roads.
Relaxing
Relaxing and the above.
running our dog off leash
safe dog exercise area, and kids play ground
see above.
see above.
See above.
Short cut on way to work.
Short cut to Chapel Street, the station and pleasant to have grass and shade.
Short cut to walk to the station.
Short cuts to train station or toilet
Shortest route to Windsor Station City bound platform from corner Union/Upton Street.
Sitting in a park.
Smoking
Smoking ciggies and drinking beer.
Take kid to playground
Take my children for a walk/play
Taking a stroll
Taking my children to the playground and exercising my dog
The Windsor siding is conveniently located within a short walking distance from my home and I would take my dogs here before and after work.
To meet friends.
To travel to things through park and relax.
Walk through pleasant access to Chapel Street.
Walk through to Windsor Station/Union/Chapel Streets
Walking
Walking and exercising the dog

lenry Str
g.
g and ta
gs
-bound p
ball
fence lin
ose.
ose.
- cricket
on bike p

treet, Chapel Street

aking the train. Taking our elderly parents

platform of Windsor railway station, and

ne, very close.

t nets, footy kicking, hit up wall, basketball, path, Frisbee. Dog - daily walks.

Why do you use Windsor Siding specifically?

a) It provides quickest route to Windsor station from my residence,	I live in Henry Street a
and b) closest basketball facility to my residence	It is closest off-lead do
After Kinder to let the kids play at the park	It is handy
Basketball courts and dog walking and it's nearby.	live very close, it's big
Because it is so close, because we have had small kids and	Live very close.
now a dog who need space, because it is part of our local	Location, location, loc
community and a place to bump into neighbours and feel part of a	Near my home and go
neighbourhood. As we adjoin the park we benefit from the bird life	only off leash park ne
and green space Great contrast to Chapel street activity.	Play Ground
Because it's very close to my house	Pleasant pedestrian a
Close to child care centre	Proximity to home, ab
Close to home	a small child and a do
Close to home	Proximity to home, les
close to home, nice group of people who also exercise their dogs	Proximity to Stonning
there	safe area away from t
close to our house	Short cut, rice change
Close to our house	Taking walks for gene
closest 'green area' TO where I live.	The greenery.
Closest open space for children to plan in live locally and very limited open space at home	The location is conver leash & I like catching
Convenience : We live on Peel St and are immediately adjacent to	The path to the train s
the park. We purchased this property because of the adjacency.	The trees in the park
Specifically, the open lawn area is large enough for the dogs to	well as maintaining m
have a good sprint around.	Thoroughfare
convenient and safer than walking along street	to relax with friends
conveniently locate to home and off leash area	Walk through to Kinde
Dog walking	Walking dog, socializi
Grandchildren playing	We attend Stonningto
	usually happen after o

at the end next to the path.
dog facility to our home

ose, it's big and spaceous

ocation, location.

ome and good playground

sh park nearby

edestrian area (daytime)

home, able to use playground and dog park (we have d and a dog), has a mix of amenities

home, less than 200m.

Stonnington Children's centre and live nearby

way from the road

ice change from streets

s for general health and wellbeing

n is convenient, it is a safe area for my dog to be off ke catching up with the other dog owners in the area.

the train station.

the park and walkways provide a lovely aspect as intaining my privacy.

gh to Kinder

g, socializing, walking to train station and basketball. Stonnington children's centre and these activities usually happen after care or on weekends

02

What do you like most about Windsor Siding? (please comment)

Access.	It provides the area	
Basketball court and open lawn space.	the adjacent kinderg	
Basketball court and the cool graffiti around.	used to have it's an	
Close by.	regarded by the BM	
Close to home, BMX track	It's a good commun	
convenience and open space	dogs.	
Convenience, people.	It's location by railwa	
convenient and off leash area	It's next door to me	
Convenient, community spirit.	it's not tarmac - tree	
distance to our house	It's off lead.	
Dog exercise	It's proximity to our l	
Dog off leash.	It's quiet and there's	
Dog walking.	Large area for dogs	
Dogs are allowed off leash.	Large grassed area	
Easy to drop/pick up Kinder and walk dog	Large open space a	
Good open space.	with children and the	
Green in an urban setting	Large open space, t	
Green space. Space families.	Large trees, open la	
Green, open space. Not many in Windsor.	- even though I don'	
gum trees	are used and allow	
I like that the open space is there and it provides a great	Local community	
opportunity for council to redevelop as a park and increasing	Local, not too busy	
number of apartments in the area.	location	
I like to be able to have a change of scenery walking up to Chapel	Location	
Street ie: nice greenery and watching families with their dogs off	Location - ie; away f	
lead or children on the bmx track.	Location, everything	
I love Windsor Siding because it isn't perfect. It's edgy and grungy	location, open-ness	
and I can walk my dogs without being hassled.	Location.	
Interesting graffiti.	Lunches, public toile	
It connects one area to another.	Nice environment to	
It has walking access to station and Chapel Street.	Nice open space.	
It is the only green space in the area.		

provides the area with a fantastic recreation space. I like that adjacent kindergarten uses it for organised sport and Telstra ed to have it's annual Xmas family party. The BMX track is well arded by the BMX community from all parts of Melbourne.

a good community park frequented by many locals and their

location by railway area. It has a great aspect.

next door to me (location).

not tarmac - trees, green etc.

proximity to our home and is a meting place for families.

quiet and there's plenty of room for the dogs.

rge area for dogs to play. Community feel.

rge grassed area to exercise dog

rge open space and has a good toilet and seeing families play th children and their dogs.

rge open space, the play ground, the fact that it's dog off lead rge trees, open lawn, gravel paths, tennis wall, basketball court ven though I don't use the sport facilities, I enjoy the fact they e used and allow social engagement and fun for others.

cal, not too busy and there are dogs there.

cation - ie; away from major roads, safe for dogs. cation, everything else is pretty poor.

nches, public toilet, paths.

ce environment to balance city living.

Nice to see an area where kids can play, dogs get exercise etc. When house blocks are small, important to have an area where kids/pets can play.	Position and abili Provides a range Proximity and sor
No comment. Don't feel safe around there at all. As an adult and avoid the whole area. Have lived in the area for 40 years and still don't feel safe in that area.	the community. Quicker than wall Quiet.
Nothing now. I prefer it to be like a park or have a large open lawn area.	Relatively big ope Size of open space
Off leash dog park.	Space, seeing pe
Off street area/trees. Offer kids multiple range of activities, close by	That its 'off leash neighbours etc.
Off-leash dog park works well	The ambience, th
Off-leash dog park. All the amenities we need.	space makes a n
Open air, grassy and access.	The area for dogs
Open lawn, playground, toilet.	The community, f
open space	The cricket nets.
Open space - grass, trees, earth mounds and not many people.	The cricket nets.
Open space and playground.	The diversity of the
open space and the fenced off kids play area	block of nice gras
Open space for our dog, other locals with their dogs	The fact that it fee
Open space in a built up area.	road. You cannot
Open space, freedom from cars and roads.	The fact that it is
Open space.	has offering for d
Open space. Good area to exercise dog.	becoming more v has large / flower
Openness.	I like seeing kinde
Parking adjoining	soccer matches,
Paths give quicker access to Windsor station, and it's nice to have a recreational area with facilities like the outdoor basketball court so close within the area.	cricket gems, a p kids on the box tr
Play Ground and Open Space	
Playground with shade, toilet and good equipment	the fact that we c
Playgrounds seperately cater to both younger and older children,	The location as it
grassed area is away from road so quite safe as an off-leash dog	The mural on the
area.	The open air, the
pleasant area, quiet, close to home	The open lawns.

Position and ability for dogs to run free.
Provides a range of activities.
Proximity and some open space. Also good for meeting people in
the community.
Quicker than walking along street/footpath.
Quiet.
Relatively big open area.
Size of open space.
Space, seeing people use it.
That its 'off leash' and a good community area to socialize with neighbours etc.
The ambience, the greenery - given there are railway tracks, this space makes a nice balance.
The area for dogs, the trees and space.
The community, friendly environment
The cricket nets.
The cricket nets.
The diversity of the park such as the BMX track, basketball and block of nice grass.
The fact that it feels like a 'secret' park and is hidden from the road. You cannot see cars and it feels special.
The fact that it is a large space in such a built up area , , that it has offering for diverse groups, that it has a grassed area which is becoming more valued as the area develops, that it is neighbourly, has large / flowering trees which attract birds. , bats and possums, I like seeing kinder breakup parties, school sports , frisbee games, soccer matches, band marching practice, random football and cricket gems, a place to hit up a tennis ball at 0600, a hang out for kids on the box track All these things most!
the fact that we can play/do all the different sport activities there. The location as its walking distance to my residence.
The mural on the side of the building and the basketball courts.
The open air, the trees, watching people playing with their dogs.

The potential for a well-maintained and fenced dog off-leash area. The area is already very well utilized by the local community as an off-leash area, however due to its poor condition (ground cover) and conflict with abutting land uses within close proximity, many people have stopped utilizing it, which is a shame. There are security issues and unfortunately it is no longer a pleasant space.

The proximity. The trees - and there should be more! The trees and outlook, open gren space for birds. The trees and shrubs - greenery. The trees in the park and walkways provide a lovely aspect as well as maintaining my privacy. The trees, the birds and the really great plantings. Also like the illusion of space. WOuld like park to stay free of urban encroachment. The unusual variety of facilities.

never maintained.

There is no nice siding about it. We have requested from last survey you have conducted and there has been no change. We need more seats and plants around to enjoy the view being a resident in Union Street, Windsor for over 50 years, we are paying rates with no improvement on site. Don't make us wait for another 50 years to see something happen.

Variety of activities, community vibe. Vegetation, greenery.

The people who go there & location is close to my home.

there is little I like. The bmx area looks like a depot, other areas around; bubler, bbq flood when it rains. It looks as though it's

Variety of options and things to do -from bmx track to playground

Very convenient, within walking distance from where I live.

Wall graffiti, impressive size of park and large grass areas.

Which entrance/s do you mainly use to enter Windsor Siding?

Response	Count	% Valid
		Responses
From Windsor station	48	39.0%
From Union Street (east)	43	35.0%
From Union Street (west)	37	30.1%
From Henry Street (between Will		
Sampson Centre and Stonnington	48	39.0%
Children's Centre)		
Other	5	4.1%

Q4

How do you normally travel to Windsor Siding?

Response	Count	% Valid
		Response
By foot	98	79.7%
By bicycle	3	2.4%
By train	1	0.8%
l drive	3	2.4%
By car, as passenger	0	0.0%
A combination of the above, or Other	12	9.8%
No Answer Supplied	6	4.9%

64

Please rate how important it is to you that the following items are provided at Windsor Siding:

	Extremely	Very	Fairly	Not very	Not at all	Can't say	No Answer
	important	important	important	important	important		Supplied
Having good quality facilities		33	14	5	0	2	7
	50.40%	26.80%	11.40%	4.10%	0%	1.60%	5.70%
Public lighting		28	11	4	2	0	3
	61.00%	22.80%	8.90%	3.30%	1.60%	0%	2.40%
A range of trees and shrubs		29	27	4	1	0	1
	49.60%	23.60%	22.00%	3.30%	0.80%	0%	0.80%
Landscaped areas (eg. garden beds)		21	38	13	6	0	1
	35.80%	17.10%	30.90%	10.60%	4.90%	0%	0.80%
Large open lawn areas		26	13	1	0	0	4
	64.20%	21.10%	10.60%	0.80%	0%	0%	3.30%
Seating		34	30	12	3	0	3
	33.30%	27.60%	24.40%	9.80%	2.40%	0%	2.40%
Barbeque facilities		15	34	34	17	2	2
	15.40%	12.20%	27.60%	27.60%	13.80%	1.60%	1.60%
Car parking at the Reserve		3	23	27	49	6	1
	11.40%	2.40%	18.70%	22.00%	39.80%	4.90%	0.80%
Sealed paths for walking and cycling		23	29	25	17	0	0
	23.60%	18.70%	23.60%	20.30%	13.80%	0%	0%
Natural shade (shady trees)		32	29	6	1	0	1
	43.90%	26.00%	23.60%	4.90%	0.80%	0%	0.80%
Shade structures		21	34	28	10	1	3
	21.10%	17.10%	27.60%	22.80%	8.10%	0.80%	2.40%
BMX track		13	19	31	39	6	4
	8.90%	10.60%	15.40%	25.20%	31.70%	4.90%	3.30%
Basketball court		10	31	21	29	7	3
	17.90%	8.10%	25.20%	17.10%	23.60%	5.70%	2.40%
Dog park	45	14	18	17	20	3	6
	36.60%	11.40%	14.60%	13.80%	16.30%	2.40%	4.90%
Playground		22	27	10	14	2	2
	37.40%	17.90%	22.00%	8.10%	11.40%	1.60%	1.60%
Cricket practice nets		8	19	29	46	4	6
	8.90%	6.50%	15.40%	23.60%	37.40%	3.30%	4.90%
Public toilet	40	29	34	9	9	0	2
	32.50%	23.60%	27.60%	7.30%	7.30%	0%	1.60%
Connection to the Will Sampson Centre and Stonnington Children's Centre	2/1	16	23	23	26	10	1
	19.50%	13.00%	18.70%	18.70%	21.10%	8.10%	0.80%
Connection to Windsor station	56	22	20	6	10	1	8
	45.50%	17.90%	16.30%	4.90%	8.10%	0.80%	6.50%
Signage	26	25	33	15	15	5	4
	21.10%	20.30%	26.80%	12.20%	12.20%	4.10%	3.30%

Please rate your satisfaction with these elements in the Reserve:

	Excellent	Good	Average	Poor	Very poor	Can't say	No Answer
The quelity of facilities	3	20	59	00	8	6	Supplied
The quality of facilities	-		59 48.00%	22 17.90%	•	•	5
Dublic lighting	2.40%	16.30% 13		32	6.50%	4.90% 11	4.10%
Public lighting			41 22.20%	-	17		5
The renge trees and shrubs	3.30%	10.60% 25	33.30% 55	26.00% 22	13.80% 9	8.90% 4	4.10% 7
The range trees and shrubs	ا 0.80%	20.30%	55 44.70%	22 17.90%	9 7.30%	4 3.30%	7 5.70%
Landscaped areas (eg. garden beds)		19	38	37	16	5	5.70 / ₀
Landscaped areas (eg. garden beds)	0.80%	15.40%	30.90%	30.10%	13.00%	4.10%	5.70%
Large open lawn areas		25	30.90 %	18	26	4.1076	3.70%
Large open lawn areas	10.60%	20.30%	27.60%	14.60%	20 21.10%	3.30%	2.40%
Seating		16	56	26	11	3.30 //o	2.4070
Sealing	3.30%	13.00%	45.50%	21.10%	8.90%	5.70%	2.40%
Barbeque facilities		22	35	19	11	29	6
Darbeque facilities	0.80%	17.90%	28.50%	15.40%	8.90%	23.60%	4.90%
Car parking		25	34	6	7	44	4.5070
	2.40%	20.30%	27.60%	4.90%	, 5.70%	35.80%	3.30%
Paths	8	20.0070	51	20	8	6	6
	6.50%	19.50%	41.50%	16.30%	6.50%	4.90%	4.90%
Natural shade (shady trees)		22	49	26	11	7	4
	3.30%	17.90%	39.80%	21.10%	8.90%	5.70%	3.30%
BMX track	6	28	24	11	9	39	6
	4.90%	22.80%	19.50%	8.90%	7.30%	31.70%	4.90%
Basketball court	2	18	37	17	11	32	6
	1.60%	14.60%	30.10%	13.80%	8.90%	26.00%	4.90%
Playground	9	33	29	7	6	34	5
	7.30%	26.80%	23.60%	5.70%	4.90%	27.60%	4.10%
Cricket practice nets	2	8	25	12	20	48	8
	1.60%	6.50%	20.30%	9.80%	16.30%	39.00%	6.50%
Public toilet	3	23	39	10	11	33	4
	2.40%	18.70%	31.70%	8.10%	8.90%	26.80%	3.30%
Connection to the Will Sampson Centre and Stonnington Children's Centre	6	33	31	5	6	38	4
	4.90%	26.80%	25.20%	4.10%	4.90%	30.90%	3.30%
Connection to Windsor station		47	26	6	15	9	10
	8.10%	38.20%	21.10%	4.90%	12.20%	7.30%	8.10%
Signage	3	14	48	18	9	27	4
	2.40%	11.40%	39.00%	14.60%	7.30%	22.00%	3.30%

65

Are there any activities that you would like to do in the Reserve that you cannot currently do?

(list up to 3)

A safe children playground	fenced dog park
A skateboard ramp might attract children from using Peel Street and the new seating at the station precinct.	Fenced dog run *se take note of this.
A skatepark would amazing, but not essential.	Go swimming!
Ability to have large under cover gatherings.	Have a picnic.
Access to more parking since Windsor plaza works have drastically reduced all day parking for residents in the area	Have a picnic. BBC space, esp with do
all activities possibly, just not a nice environment for sporting time	Have more benche
in the park and we go to other parks instead, further away as a	Hold local market s
result.	I would use the bas
Allow dog off lead.	south side (for tenr
ball play on a nice lawn that is not full of dogs and has grass on it	It doesn't feel very
BBQ - too many dogs and glass.	poor.
BBQ in sheltered well seated area	Larger equipment f
BBQ to proper facilities.	More basketball ho
Better bench seating.	More seating to sit
BMX Track is primarily for jumps, a quality pump track	Netball The curre
incorporated on the outside of the jumps would be good to	is a shortage in Sto
develop kids skill levels on bikes and be more inclusive.	for tennis and bask
body weight resistance exercises (pull ups, etc.)	No
Cannot play ball sports with friends (and other parks/reserves in	no
Hornby Street)	No
Can't say.	No
Communal garden space for vegetable growing.	No
Council run community activities : Yoga, Tai Chi, exercise classes	No
Drinking taps.	No
Enjoyability	No
Enter Melbourne Bowling Club	No
Exercise	no
Exercise/jog	One fenced off-lease
Feed the ducks.	Personal training.

run *see plan that resident has provided - Deven to

nic. BBQ is okay but if that's taken then there's no other with dogs.

benches for picnics and bbqs

market stalls.

the basket ball court if it had more netting along the (for tennis wall)

eel very inviting to spend time here as landscape is very

ipment for older people to exercise.

etball hoops.

ng to sit and read.

ne current st up does not allow for netball usage. There ge in Stonnington and the Chris Gaian reserve allows nd basketball but also not netball

off-leash area.

Picnic
Playing with balls on the grass area is difficult with the kids due to
the uneven surface. Also, often lots of broken glass and rocks on
the basketball court to dangerous to play with balls and the kids
there.
Relax - more green and shade.
run dog in an enclosed area
Running
Running circuit.
Safe open place for children to run on maintained grass area
Safe pathway for children to attend Kindergarten
Safety concerns
Simple structures for exercise like around Albert Park lake.
Sit comfortably.
Sit on lawn with friends
Sit on the grass
Sit quietly without loud youths hanging out and being noisy.
Skate
Soccer
Sunday market (maybe once every quarter for locals to sell their pre loved treasures)
Swim
Using a wheel chair.
View water plants and birds.
Visit - early morning (6.30am) morning and night.
Visiting or running at night as it is too dark
Volleyball net
Walk safely without dogs.
Walking on actual grass! It's all dust and gets muddy in winter.
Walking safely without dogs.
Well designed nature playground
Well, walk through at night might be reasonable security.

What additional facilities would be required to enable you to do the activities you would like to do at the Reserve?(please state in the same order as the activities you listed above (Q7a)

Soccer goals	Having a sheltered a
A large pond	tables near
A range of exercise stations.	Hold food festivals d
A running track	I am happy with the
Actual good grass!	quality and ongoing
Additional park lights	I would like to have a
adult equipment (chin up bars, etc.)	Large open area.
An area where some soccer goals are put up.	maybe make some v
An entrance from Windsor Siding	people want to take
As Above	regards to the vege
Better grass.	owns them.
Better seating	More seating in sun
Better surfaces, basic exercise equipment and dedicated area eg;	More seats.
chip-up bars etc.	More taps.
Bocce areas and seating/table to picnic area.	NA.
Build undercover bbq areas. Fence in Dog enclosures, build multi-	New BBQ/shelter.
aged state of the art playground facilities.	New grass surface.
Can't say.	No
Clean, well kept grass area.	None
dedicated dog play and toilet area to restrict impact on main lawn	None - only enhance
Didn't realize there were bbq facilities. If park is upgraded I would	Often parties and pe
use for sure.	Parking, unpaid, per
Dog fence.	Pool
Dog free, drunks and drug free	Properly maintained
Dogs should be on leads and owners should remove dog	Rings that could be s
droppings.	Rubber/playground -
Duck wetlands.	grass cover.
Enclosed space with fence.	Sealed paths / BMX
Even surface on grass area / maintained grass area.	security and mainter
fenced dog area	Shallow water/grass
Fencing (good water fountain, shade trees, appropriately	children maybe café
maintained lawn/grass!)	Skatepark area
Have quality grass laid. Currently it is dirt & mostly weeds.	The grass area is ve dust bowl.

area over the BBQ or near, with seat and
luring the summer months.
range of facilities but disappointed with the maintenance.
an open air dance floor. Dance floor for
vege garden space, open to the public (if vege's so be it, it is open to everyone). With gardens that are there, it is not clear who
and shady areas.
e next to seating.
eople sleeping there.
mit applicable
grassed areas.
swung for netball use Or dedicated court
- cushion surface area, shade, less sand/goo
track
nance
es, textures, structure adult supervision of
ery poorly kept. In summer it's a an uneven

Are there any other facilities or infrastructure that you think needs to be provided at Windsor Siding to meet the future needs of the community? (please comment)

24hr lighting to make the park safe at night.

A meeting place structure/ that would attract people/café, very well designed innovative and colourful/sustainable natural materials/ recycled timber.

A proper bike path.

A shelter with seats.

Access to and from Windsor Station platform (city bound side)

Access to Windsor Station City bound platform needs to be provided at top end of platform from siding.

Additional access to city bound station platform from the park end of platform.

additional lighting

An entrance to Windsor Station from the park. I often jump the fence (and go to validate) to save time getting to the platform.

Better lawn facilities.

Better lighting and signage Better maintenance of current facilities (broken glass everywhere etc)

Better orientated seating.

Better security at night. It is very unsafe.

Better security, better lighting, maybe camera's (ctv).

Better upkeep of grass area on/replace with granitic sand/lawn mix.

Bike structures/stands for locking them up.

Cheap lunches at Will Sampson seems a great idea

Cleaner public toilets and cleaner bbq, as well as maybe a hygenic drink fountain and more covered seats

Continuous monitoring of its facilities for maintenance and additional parking lights

Dog drinking fountain. Concrete flooring around the drinking fountain/bowl so that once the floor is wet, the floor doesn't become dirty/muddy.

Fenced dog area.

Fencing for dogs/children - safety.

find dogs off leash extremely off-putting. There is a large dog park across Dandenong road.

Fitness/exercise stations, older kid adventure playground.

Free parking

Garden beds, native shrubs and trees to encourage and assist birdlife.

General upgrade in landscaping and beautification keeping some large open spaces.

I like the idea of a little more shade. A little more seating too. Improved security/lighting, better surveillance, improved maintenance (especially grass/lawn areas) of the existing facilities.

Inner city sanctuary must be constructed for high dense urban living

It is time for the BMX track to go. It is under utilized and a liability to Council and ratepayers.

Maybe a bit more shade from trees (preferable over shade structure). Large Eucalyptus trees are inappropriate in limited roadside areas, however very appropriate in parks like this

More lighting and camera's - anything to discourage drunks on the weekends (especially in Summer).

More lighting and police activity.

More lighting and regular patrols in the park area as there are often loud and unsavory elements at night(especially Friday and Sunday nights).

More outdoor seating/shade areas for group gatherings

More screening from the railway track. Removal of the boom gate (due to a number of accidents).

More seating.	
More vegetation and	_
Move attention to sec	CU
not much deterrent.	
Needs to be proper c	
building on park encr	0
Netball courts	
Netball hoop. Reconf	ig
New grass surface	
No	
No	
No, I think you have i	t
None.	
Not really	
not that I can think of	
Open green spaces v	vi
Parking for Wilsamps	60
Perhaps an enlargem	١e
policing of areas on v	V
Policing to turn back	tł
the park!	
Proper grass on the c)
Quality open lawn. Se	-
Removal of boom gat	_
Rotunda and stage for	-
Safe lit up areas (Wir	_
open spaces).	
Sculpture, art and co	m
Seating in shade of tr	_
present	
Section between dog	I
interfere/steel balls.	
Security	
Security that is visible)
See above.	

hade. More trees and garden.

urity - how I'm not sure. Maybe CCTV but it's

nsultation on going with residents. Stop aching.

gure basketball court.

already on the survey.

ith trees, flower beds and landscaping. on Hall

ent of children's play facilities.

eekends early morning.

ne alcohol carrying people before they get to

ben area!

parate dog-leash free area.

es (grade separation)

concerts. Space for farmers market.

dsor is very dark and grim, needs light and

nmunity works.

es rather than in full sun as exists at

lawn and basketball/tennis - dogs often

- CCTV security.

Shade sail over playground

Shade trees, what about a big Moreton Bay Fig which will live for a long time. What about a flowering native tree/s for birds & possums. And water them until they get established.

Skate park

Slide that doesn't hurt your 'bottom' on the way down.

Solr lightinging? Water tanks to allow for watering le sustainable planning

The boom gate needs to be closed on Union Street. Windsor Plaza upgrade was a waste of money.

The connection to Windsor Station could be better, say opened up and a better path. More security lighting at night to stop people drinking there at night and breaking bottles.

The lawn area is very poorly maintained. Potholes, weeds. Needs re-surfacing and grass seeds sown.

The pedestrian path along east of railway would readily benefit from the triangular 'hump' being landscaped with low panting's.

There needs to be easier access from the siding to the top-end of the city bound platform of Windsor station! Please install an entrance to the station with myki readers on this part of the platforms so that it's easier for anyone accessing via Windsor siding to make their train on time, with less congestion.

Use the sprinkle system in the warmer months reduces it from becoming a dust bowl!

We like the range of facilities, they just need upgrading, particularly the cricket nets.

We need a Sunday Market, more bins around especially picking up dogs rubbish and sun shades put around the park.

Windsor Station should provide another access point with Myki Machine to facilitate local residents from Union Street and Peel Street to paths can be a great opportunity for access improvement.

Yes! Dance floor! Cross fit training facilities would be good too! Chin up bar

Are there any other issues, opportunities or challenges you would like to see addressed in the Improvement Plan? (please comment)

Q9

1. Yes! Think about the drunks and other nuisances also attracted to the park! Place the seating so we don't have to walk right past them on the way through. 2. Over 5.5 years observation, several times per week, I do not think the area devoted to the BMX track is justified for the few people occasionally using it, plus it's along after rain. Halve it and perhaps move it - open up more area to lawn and plants.

and un kept look. Needs to be prettier. open.

As above.

As above.

As per response to Question 8. As the large trees provide privacy I would like to ensure that these are maintained during the improvement works. They are also beautiful and old therefore it would be a shame to remove any of these.

Better lighting to stop people using it to dring, take drugs and smash bottles on the paths Bins for rubbish, need to be sealed so people can't empty. BMX track good for kids but very ugly, maybe a fence or decorative berm could be built.

parties in the park late. provide safer and easier access.

Constant maintenance of the lawn (grass patches). Despite installation of camera's at Will Sampson Hall, recently there is still an influx of party goers on a weekend who use the park as an area for drinking and recreational drugs. The majority of times, they seem to be of Nigerian appearance and hang out in large groups. It is awful.

A more direct path from west end to Station. Park overall is ugly

Access from Windsor Station could be better lit at night. More

Can feel dangerous - shady characters, broken bottles, drinking/

Connection/access to the park from Windsor Station is very poor. Access should be clear of junk, no wired fence and wider to

Ensure it is a safe environment, especially at night.

Garden beds with hardy herbs and native planting.

General turf improvement. General rubbish (beer bottles).

Getting rid of the BMX track and increase the green parklands so can have multiple undercover BBQ areas.

Given the small size of the current off-leash area there are obvious land use conflicts which could be resolved (with the abutting childcare centre, playground, bmx track and courts) by fencing an off-leash area). Security, vandalism and rubbish are also matters which require addressing.

Graffiti

Grass in open area!

Grass maintenance in winter, very muddy and dusty in summer. Grass/lawn is either dusty or too wet - lawn quality needs improvement

Grassy area is either a dust bowl or swamp

Great idea to improve park, but waste of time if not safe, clean and maintained. * Park area too un-safe after hours and/or early mornings due to teenagers and drunks accessing bars and nightclub on Chapel Street. As a parent, I need to check paths and play areas for needles, glass, vomit, feces, condoms etc etc. Its a pretty disgusting place and we tend to get in the car to go to better parks nearby. Generally the facilities are ok, it's the filth and vandalism that is the problem. Happy to discuss further.

How to stop the drinking in the park which leads to vandalism, litter, broken bottles, cigarette butts, graffiti etc. after dark.

I am female but I still do not want increased view lines into reserve. I fear it will lose its private, secluded feel.

I dont have kids, but I can see all the teenagers need to be able to hang out there & use the facilites. Do not cut down ANY existing trees, the Council sometimes does this to keep everything the same. I never want another tree cut down in Windsor.

like the park the way it is as I own a dog and there is a good community of people who regularly use it. The biggest problem for the park is it's proximity to the 24 hour bottle shop. Drinkers leave smashed glass everywhere. Putting in more seats will just encourage people to come down and booze. When you removed a seat near the Windsor station entrance there was less smashed glass. Also by it's location it will always be secluded and chopping down trees will not make visibility any better. The police usually don't respond to the trouble immediately anyway. They've learnt that this usually just antagonises drunk people even more. I think some better lighting at night would be good. At least it would increase people's perception that they could be observed. I've heard a rowdy group of small dog owners are complaining that big dogs attack little dogs but I spend 1-2 hours a day down there and have never seen this. Almost all dog owners would hate the park get split up because then the concentration of dogs in a smaller area may invoke more aggression. I heard there's also talk of scrapping the BMX track but there's guite a few kids that use it. Notice how the jumping mounds are constantly maintained by them. People also use it to drive around remote control cars which is fun to watch.

I think removing the storage facility and opening that space to park so it extends all the way through is essential.

I think the BMX track us important but in the wrong place. Could it be moved to the under utilized strip beside the railway line

I would like the lack of cleanliness in the public toilet to be addressed.

would like to see the siding cleaned more often!

I'd like the wildlife at the park (birds, possums etc) to be nurtured by this design including providing them with drinking water so they can survive the really hot days! Also would like council to stop using toxic pesticides in this park.

Increase safety and reduce vandalism and noise at night. More dog friendly facilities.

It is very important to maintain current off-lead dog area that should not be compromised whatever other developments are considered. This is an important source of enjoyment, relaxation and friendship for many local residents.

Landscaped entrance from Peel St and connection to west end of train platform including an additional entrance/exit point with swipe card facility as at Prahran Station. Robust grassing of the lawn area which can with stand dog traffic. The roof mounted AC unit for the Will Sampson Hall is incredibly loud and runs all hours of the day. Acoustic attenuation is important and urgent. I can understand being a dog park may deter young children on the lawn and ball sports. Gate the play spaces, let the dogs run free. Landscaping needs irrigation and a genuine commitment to maintenance and cleaning. Security : as adjacent owners we are very aware of frequent, late night alcohol charged gatherings of rowdy youths which are always too loud, often involve vandalism. We constantly call Prahran Police to attend in the small hours of the morning.

lighting is poor - it should be well let so people can feel safe cutting across from the station/union street.

Line the train tracks with vegetation to make more visually appealing, however not with large bushes that block it out, rather ground covers like myoporum parvifolium or Pigface. Is there opportunity to introduce or highlight native vegetation that previously grew in the area for aboriginal food - could be used for education for local schools.

Local, cafes in the park to service the park. Help bring young families and older people out of the home and into a safe and happy area.

Maintenance of area, lots of rubbish is often near the footpath especially near station and grass/weeds overgrown.

Maintenance program for rubbish removal and gardening/ mulching. Currently done poorly

Money should be spent on upgrading Union Street to remove noisy boom gates for safety.

More and more residents are bringing up kids in the area rather than moving out, this park provides a vital space for them to play, explore and develop.

More enclosed areas = more vandalism - keep open spaces

Need better signage and promotion to let people know it is available for their enjoyment.

Need to discourage use for underage drinking/drug taking.

Needs to be safer at night

Net to Will Sampson Wall create a reading room with toilets/café overlooking open park (dogs off leash) and a deck over forming a bridge between Sampson Hall and children's centre, access to the park. The deck would provide surveillance to the children's playground. The deck over could have seating and sun protection but all elements make the most of the north sun.

No

no, I think this is a good list already

No, it should be as you described in your letter aims. I do not need a swimming pool or the like.

No. Just re-turf the lawn area.

Other issues: All the parks in the area should be improved. Too much emphasis is put on the tourist precinct (Chapel St) and the parks in general are not well maintained. We live off Hornby St and the parks there do not have adequate lighting at night making it unsafe to walk. These areas (particularly Chris Gahan Reserve) are also overtaken by people and their dogs. These dog owners make it difficult for small groups (of around 4 friends) to play ball sports or do some athletic type of exercise. People act as though the park is only for their dogs. They get quite annoyed if people start playing soccer. In addition, there seems to be a lot of basketball parks, dog parks in the area yet we have limited free athletics areas, running tracks (under lights). The only closest athletics/running track is Albert Park Lake. People are becoming more aware about healthy lifestyle choices and exercise is an integral part of a healthy lifestyle. Stonnington Council needs to support extra infrastructure and establish free and healthy outdoor facilities. Approving more pubs and supporting the establishment of alcohol venues in this area is not the healthy option. Thanks for reading.

out of the ones ive listed not really.

Parking, Windsor plaza works have been terrible for local area parking. Simple solution would be to allow parking permits to apply in bowling green street.

Police/security - frequent drug area.

Policies to address: homelessness, dog litter, community posting board, directions to local amenities, removal of inefficient time-limit 'smart' loos. Needle/sharps/tampon disposal facilities.

Possibly camer (cctv). Entrance to Windsor Station (2nd entrance) from park, similar to Prahran Station.

Provision of direct entrance to Windsor Station from the park.

Public safety. Police patrols, clean this park up.

Re; Question No 5 - fenced dog area (marked fairly important)extra comment made: this is only if foot traffic remains minimal as it is currently. If foot traffic increases due to the park improvement, then a fenced dog area would be safer for dogs and passers by. Re-designed (or at least rebuilt) basketball courts. Plus, I must add I rarely see people using the bmx track.

Re-leveling the lawn area. Basketball court needs a sign 'please don't use after 10pm'. Noise - disturbs people trying to sleep. Safety - drunken people in park. Rubbish

Safety and reduced vandelism Seats and more plants, flowers around the site would be good and the dog section fenced off.

Security and vandalism. Better monitoring. Security Lighting and better maintains grass area Signage, better policing of the Windsor/Prahran Stations and constant clearing of the Windsor Park and around the Community Centre of alcoholic, abusive people.

That the grassed area is not reduced by other plans for the park. It is used by a lot of dogs & their owners several times a day.

The area between Windsor Station and the small bridge is always untidy and littered with bottles etc. People use it after hours to have drinking sessions (24 hour hotel). There also seems to be a demarcation issues with railway land. Who is responsible for the up keep?

The controlling of train noise. The drivers hit their horn every time they approach the boom gates. A built structure to reduce impact of trains on the reserve. **The new grassed area and seating etc (plants) recently installed on the south side of Windsor station is a disaster (entry from Chapel Street). It already looks deteriorated and badly designed. The trees are under developed and the brass fittings look like they have been there for years. It's such a sad situation as the concept had great promise!!

The furniture and design should tie in with the new station precinct. A better entrance (archway?) by the station would help 'support' passing through regularly. I was unaware of the BBQ or WC!

The grass area is in very poor condition because it has not been maintained and because of exercising dogs Can the plan identify a type of grass that will be resistant to drought and dog traffic? A young 30kg+ dog needs to be exercised in a large space. Please do not put so much in the park that it compromises the nice large grassed area that the dogs run on.

The lawn needs to be completely re-surfaced. We've nearly had a number of sprained ankles due tot he amount of pot holes covering the lawn.

The open grassed area is in desperate need of improvement, it is currently weeds and dog poo. I think if it was a decent lawn then dog owners would be more likely to pick up after their dogs. It is also unsafe for children as they constantly trip over clumps of weed when playing. Also, the path to Stonnington Children's Centre gets very muddy with large puddles during wetter months, a more durable path would be great for the kids.

the plan should be able to embrace the culture of windsor where is relax, unique and artistic.

The public toilets location next to the children's playground is a disaster. It should not be anywhere near where young children play. Public toilets attract activities (other than toileting) of the most unsavory kind. Frankly, it is dangerous where it is.

The strorage facility is an obstruction to the use of the park

Too many dog owners leave droppings behind the grass, making footy a challenge.

Ultimately the quality of the field is very poor and quite dangerous for people of all ages. While I understand the need for dog parks, I think it is potentially dangerous for a dog park to be located so close to a children's centre. There have been a number of times children have been scared by dogs off their leash.

use the graffiti as art to brighten up the space and involve local artists

We change our route home to avoid Windsor Siding at night. It feels unsafe.

Wifi Prevent building that encroach on park.

What suburb do you live in?

Respons	e Count	% Valid
		Response
Armadal	e 1	0.80%
Malver	n O	0%
East Malver	n 0	0.00%
Glen Iri	s 0	0%
Kooyon	g 0	0.00%
Prahra	n 4	3%
South Yarr	a 0	0.00%
Toora	k 0	0%
Windso	or 109	88.60%
Othe	er 9	7%

Response	Count	% Valid
		Response
15-24	3	2.40%
25-34	26	21%
35-44	24	19.50%
45-54	29	24%
55-64	18	14.60%
65-74	15	12%
75+	5	4.10%
No Answer Supplied	3	2%

How far do you live from Windsor Siding (local residents only)

Response	Count	% Valid Response
Within 5 minutes walking distance	98	79.70%
5-10 minutes walking distance	14	11%
10-15 minutes walking distance	2	1.60%
More than 15 minutes walking distance	7	6%
No Answer Supplied	2	1.60%

How old are you?