ATTACHMENT 1
Extent

DETERMINATION BY THE HERITAGE COUNCIL OF VICTORIA TO
AMEND AN EXISTING REGISTRATION
[image: image5.png]

NAME:
FLINDERS STREET RAILWAY STATION COMPLEX
DATE REGISTERED:
20 August 1982, Amendments 12 October 1988 and 11 April 1996
VHR NUMBER:
VHR H1083
LOCATION:

207-361 FLINDERS STREET MELBOURNE
CATEGORY:
HERITAGE PLACE
FILE NO:
09/002129-03
HERMES NUMBER:
752
[image: image2.jpg]

EXTENT OF REGISTRATION
All of the place shown hatched on Diagram 1083 encompassing all of Crown Allotments 21A, 21B and 21C, Section 4, City of Melbourne, Parish of Melbourne North; part of Crown Allotment 6, Section 19E, City of Melbourne, Parish of Melbourne North; all of Crown Allotments 2140 and 2241, City of Melbourne, Parish of Melbourne North; part of Part of Crown Allotments 2240 and 2243, City of Melbourne, Parish of Melbourne North; all of Lot 1 on Title Plan 902338; part of Lot 2 on Title Plan 18290; and part of Lot CM1 on Plan of Subdivision 438037.
[image: image4.jpg]

 The extent of registration of the Flinders Street Railway Station Complex in the Victorian Heritage Register affects the whole place shown on Diagram 1083 including the land, all buildings, roads, trees, landscape elements, subways, railway infrastructure and other features.
ANNOTATED DIAGRAM OF FLINDERS STREET RAILWAY STATION COMPLEX

[image: image1.png]

STATEMENT OF CULTURAL HERITAGE SIGNIFICANCE
What is significant?
History Summary

The Flinders Street Railway Station Complex occupies a site that has been one of the central points of Melbourne's rail system since the 1850s. The first train line at Flinders Street was constructed in 1854 and further lines and platforms were installed and rearranged both before and after construction of the main station building. It was the town terminus for the Melbourne & Hobson's Bay Railway Co, which in 1854 was the first steam locomotive hauled passenger railway operation in Australia. Later, private company operations from adjacent Princes Bridge Station were linked up under Swanston Street to Flinders Street Station by the expanded Melbourne & Hobson's Bay United Railway Co. in 1865. This company and its assets were taken over by the Victorian Railways in 1878 In 1891 the Victorian Railways connected Flinders Street to its existing major station at Spencer Street with a viaduct .
By the 1880s the original buildings at Flinders Street were considered inadequate and a competition was held for redesign of the station. The competition was won by James Fawcett and HPC Ashworth of the Railways Department. Demolition of the original station and other buildings on the site commenced in 1900. The foundations were begun in 1902 and Peter Rodger commenced construction in 1905. He was dismissed in 1908 and the work was taken over by the Railways Department using day labour. The station was completed in 1910.
The imposing design of the Edwardian baroque style station building reflects the importance of the new Station to the city. The three-storey station building designed originally was intended to accommodate passenger, administration and staff facilities. Changes made during construction added a basement and a third floor containing facilities for the Victorian Railway Institute.
The Elizabeth Street and the Central/Degraves Street subways ran under the Station with stairs from the platforms to the Central/Degraves Subway and ramps from the platforms to the Elizabeth St Subway. The subways were constructed at the same time as the Station to protect passengers changing platforms from the smoke and steam of steam trains, while Campbell Arcade (between the Central / Degraves Street subway and Degraves Street) opened in 1955.
The Parcels Yard and Dock (formerly known as the Milk Dock), was established as the Station’s main loading point and road connection. At the eastern end there is an entrance ramp from Flinders Street, and loading bay adjacent to the west facade of the main Station building (the original parcels yard) and, further west, a siding (dock platform), located to the rear (north) of platform 1 and adjacent to the vaults.
The Banana Alley Vaults are located underneath the railway viaduct linking Flinders Street Railway Station to Spencer Street Railway Station. The viaduct between Flinders Street Railway Station and Spencer Street Railway Station was constructed in two stages between 1888 and 1915. The Banana Alley Vaults underneath the viaduct were constructed by the Railways Department in 1892 as commercial properties benefiting from their close proximity to the two railway stations and Queens Wharf, which remained in operation until 1927. The vaults also provided the Department with potential rental income from an otherwise unusable space beneath the viaduct.

Despite community opposition, extensive changes were made to the Booking Hall and Swanston Street concourse area from 1983 to 1999. The major change was the staged removal of all the ramps to the platforms from the Swanston Street concourse, including the stone entrances to these ramps as well as the installation of escalators and lifts to the platforms and the creation of Clocks Bistro. A major refurbishment of the centre of the concourse included demolition of original toilets and newspaper stalls to create a large open space and new toilets and shops. All the pale blue and green ceramic tiles lining the main booking hall were replaced with pink granite tiles and the bluestone and asphalt platforms and surviving Elizabeth St ramps were resurfaced with cement and white tiles. The Flinders Street Station Mural mosaic mural by Mirka Mora was commissioned by the Department of Transport and created in 1986, replacing the Riverside booking office.
This site is part of the traditional land of the Kulin Nation.
How is it significant?

The Flinders Street Railway Station Complex is of historical, aesthetic, architectural, technical and social significance to the State of Victoria. It satisfies the following criterion for inclusion in the Victorian Heritage Register:
Criterion A
Importance to the course, or pattern, of Victoria’s cultural history

Criterion E
Importance in exhibiting particular aesthetic characteristics

Criterion F
Importance in demonstrating a high degree of creative or technical achievement at a particular period.

Criterion G
Strong or special association with a particular community or cultural group for social, cultural or spiritual reasons. This includes the significance of a place to Indigenous peoples as part of their continuing and developing cultural traditions

Why is it significant?

The Flinders Street Railway Station Complex is significant at the State level for the following reasons:

The Flinders Street Railway Station Complex is historically significant as the centre of the suburban railway system and is a major landmark building of the city and State. When completed, its imposing scale symbolised the importance of the railways to Melbourne and the primacy of Melbourne. Campbell Arcade was the first major public infrastructure to be built in the city following WWII, generating considerable public interest. [Criterion A]

The main station building at the Flinders Street Railway Station Complex is architecturally and aesthetically significant as one of the most important public buildings in Victoria and as an excellent example of a great railway building of the early 20th century. Described by its architects as "French Renaissance in a free manner", the design of the Station encompasses a range of stylistic sources. In combining elements of French Renaissance sources, overlaid internally with Art Nouveau, it is a building with no direct comparison. Its eclectic design is unique and it represents an extraordinary example of a building type. The main station building's architectural significance is accentuated by its strategic location on the southern boundary of the city grid, where it is a gateway building dominating both the corner of Swanston and Flinders Streets and the view of the city from Southbank. [Criteria A and E]

The layout of the platforms and subways is architecturally and historically significant because it has remained virtually intact since its construction in the first decade of the twentieth century, with the exception of the major refurbishment of the centre of the concourse and the replacement of the Swanston ramps with escalators and lifts. The open truss verandahs with circular steel brackets add a decorative element to each of the platforms and unify the design of the canopies over the external areas of the Station. The original cast and wrought iron balustrading surrounding the subway and shop entrance stairs also contributes to the overall level of ornamentation. Each of the platform entrances to the saw-tooth shelters over the Elizabeth Street Subway ramps feature decorative pressed metal sheeting to moulded entablatures. Campbell Arcade is a rare and substantial example of late Art Deco design in a distinctive 1950s colour scheme. The parcels siding and dock and associated infrastructure at the western end of platform 1 are also largely intact and demonstrate the original functions of this platform. The six early surviving signalling and electrification structures remain an integral part of the Station infrastructure. [Criteria A and E)
The main station building at the Flinders Street Railway Station Complex is of aesthetic significance for the high standard of detailing using many of the architectural decoration techniques available in the early twentieth century, including pressed metal work (ferrous and non-ferrous), cast and wrought iron, copper domes, leadlight and stained glass and glazed Majolica and 1950s wall tiles. It has the most extensive use of Edwardian and 1950s wall tiles of any Station or building in the State. Campbell Arcade, designed in 1949, is of aesthetic significance as one of the most intact early post WWII public interiors in Melbourne with its salmon pink wall tiles, pink and black terrazzo floor, polished black granite columns and chromed steel shopfronts. The Flinders Street Station Mural, a mosaic mural by renowned Melbourne artist Mirka Mora is of aesthetic significance as an outstanding example of Mora’s playful and sensuous iconography that is beloved by many Melbournians. The brick facade of the Banana Alley vaults dating to the construction of the railway viaduct in the early 1890s is of aesthetic significance for its balanced composition of exposed bluestone foundations, brick walls and rendered dressings. [Criterion E]

The Flinders Street Railway Station Complex is of technical significance for its extensive use of four types of decorative and functional pressed metal work. It represents one of the largest and most extensive uses of pressed metal work in a public building in Victoria. This building offers a rare example of the use of this technique in large scale external wall cladding; structurally in the Träegerwellblech system of floor and ceiling construction; and in the copper for the roof domes, as well as extensive interior decorative use. The significance of this metalwork is enhanced by its high level of intactness. The early surviving signal bridges and the overhead tensioning and switching structures are also of technical significance. [Criterion F]
The Flinders Street Railway Station Complex is socially significant as one of the best known and most heavily used public spaces in Melbourne. The station has a treasured place in the consciousness of many of the city’s inhabitants, and the steps under the clocks at the entrance of the main station building have been a popular meeting place for generations of Melburnians. As Melbourne’s central station, particularly before the City Loop was constructed, it was the primary entrance point to the CBD for city workers and shoppers alike for many decades. In addition, the main station building represents an extraordinary example of a public building offering a range of activities and functions to the general public and railway employees, aside from its primary function as a railway station. The facilities are unique for a public building of this period. The dining and refreshment room interiors on the first floor and the former Victorian Railways Institute rooms on the third floor are more akin to the gentlemen's club than to a railway station. Beyond a consideration of their relatively lavish interiors, these spaces have been extremely important in the twentieth century in providing large numbers of metropolitan railway employees with a social, sporting and organisational base. The cheap and easy availability of Victorian Railway Institute clubrooms for meetings and functions of a large and eclectic number of Melbourne clubs and societies broadens and emphasises the place's social significance. [Criterion G]

The Flinders Street Railway Station Complex is also significant for the following reasons, but not at the State level:

For its historical and ongoing role as the heart of the suburban railway system.
For its association with Mirka Mora, the creator of The Flinders Street Station Mural. Mora has contributed artistically to the enlivening of the city of Melbourne. She is one of the artists who from the 1950s contributed to the transformation of Melbourne from quiet provincial town to a sophisticated multicultural city.

PERMIT POLICY

Preamble

The purpose of the Permit Policy is to assist when considering or making decisions regarding works to a registered place. It is recommended that any proposed works be discussed with an officer of Heritage Victoria prior to making a permit application. Discussing proposed works will assist in answering questions the owner may have and aid any decisions regarding works to the place.

Conservation management plans
A Conservation Management Plan was prepared by Lovell Chen for VicTrack in 2012, titled ‘Flinders Street Station, Flinders Street, Melbourne, Conservation Management Plan’ (2012 CMP). This CMP can be used generally to guide management of Flinders Street Railway Station Complex; however the extent, permit policy and permit exemptions in the Victorian Heritage Register documentation take precedence.

The CMP should be updated periodically to take account of changing needs and functions of the Station.

The extent of registration of the Flinders Street Railway Station Complex on the Victorian Heritage Register affects the whole place shown on Diagram 1083 including the land, all buildings, roads, trees, landscape elements, railway infrastructure, subways and other features. Under the Heritage Act 1995 a person must not remove or demolish, damage or despoil, develop or alter or excavate, relocate or disturb the position of any part of a registered place or object without approval. It is acknowledged, however, that alterations and other works may be required to keep places and objects in good repair and adapt them for use into the future.

If a person wishes to undertake works or activities in relation to a registered place or registered object, they must apply to the Executive Director, Heritage Victoria for a permit. The purpose of a permit is to enable appropriate change to a place and to effectively manage adverse impacts on the cultural heritage significance of a place as a consequence of change. If an owner is uncertain whether a heritage permit is required, it is recommended that Heritage Victoria be contacted.

Permits are required for anything which alters the place or object, unless a permit exemption is granted. Permit exemptions usually cover routine maintenance and upkeep issues faced by owners as well as minor works. They may include appropriate works that are specified in a conservation management plan. Permit exemptions can be granted at the time of registration (under s.42 of the Heritage Act) or after registration (under s.66 of the Heritage Act).

It should be noted that the addition of new buildings to the registered place, as well as alterations to the interior and exterior of existing buildings requires a permit, unless a specific permit exemption is granted.

CULTURAL HERITAGE SIGNIFICANCE
Following is guidance on the relative levels of significance of the different elements that make up the Flinders Street Railway Station Complex. This information will assist in the application of the permit policies and exemptions that follow.
PRIMARY CULTURAL HERITAGE SIGNIFICANCE
All of the buildings and features listed here are of primary cultural heritage significance in the context of the place. A permit is required for most works or alterations. See Permit Exemptions section for specific permit exempt activities. The elements of primary significance include the following.
Operating Area

The area of land at platform level as bounded by the east side of Swanston Street and the eastern extent of platforms 12/13, the south side of the rail tracks to the high water mark of the river, the west wall of the entry to the Parcels Yard and Dock from Flinders Street as extended to the southern edge of the platform 11 track alignment and the south side kerb to Flinders Street.
Main Station building
Exterior

· All of the original external facades (north, east, south and west) including all original detailing and fabric in walls, doors and windows;

· The indicator clocks above the main entrance in the north-east facade;

· Elizabeth Street clock tower;

· The canopy, as created and extended, to the north facade over the Flinders Street footpath;

· Original pedestrian entrances to the Station opposite Elizabeth and Degraves Streets and at the intersection of Flinders and Swanston Streets.

Roof of main station building
· All of the roof area to the building including the flat roof areas, the main dome, the arched roof above the former ballroom / lecture hall and all mansard roofs, but excluding the modified lift motor room structures.
Concourse
· The largely open space beneath the original concourse roof;

· Original roof form and materials, including the supporting column and truss structure;

· The stone pavilion at the south end of the concourse;
· The Flinders Street Station Mural by Mirka Mora at the southern end of the concourse.

Interiors
· Original booking hall and ticket checking hall in the main dome block excluding the 1980s granite wall tiles;

· Rooms in the main station building;
· Internal circulation areas in the main station building;
· All extant original pressed metal ceiling and wall linings (refer to Figure 108 in the 2012 CMP as a guide to the locations of most of the pressed metal ceilings in particular rooms, but note that there is also pressed metal to corridors and on walls throughout the building);

· All extant original joinery (doors, windows, architraves, skirtings), including door and window furniture;

· All stained glass, leadlight, original plasterwork and painted finishes

· Early shop front glazing and framing, shop fittings, pressed metal and signage to the "City Hatters" shop on the north-east corner.

· Original door and entrance to the five joined western basement shops together with shop number plates, pressed metal ceilings and some ‘WC’ areas.

Clocks

· Elizabeth Street clock including its mechanism, third floor control cupboard and four faces;

· Clock above main entrance to station building;
· Indicator clocks at main entrance to main station building.
Structure

· Trägerwellblech system flooring;
· Train rail and terracotta incorporated into the building fabric;
· Pressed metal, rendered and terracotta mouldings;
Platforms
· Original bluestone retaining walls and copings of the platforms;
· Original platform verandahs and supporting structures;

· Original cantilevered verandah to platform 1;
· Original stair to platforms 12 and 13 from the concourse area;
· Original balustrading to entrances to subways;

· Original kiosk and six timber seats on platforms 1 and 14
· Original vaults on platform 14 Original or early platform signage.

Subways
· Structure and original internal fabric of the Elizabeth Street Subway;

· Structure and original internal fabric of the Central (Degraves Street) subway;

· Structure and original internal fabric of Campbell Arcade including at its extant and closed exits
· Male and female toilets in the Elizabeth Street Subway.
· Original fabric of stairs and entry ramps to platforms;

· Saw-tooth enclosures over entry ramps to the Elizabeth Street Subway;

· Original platform direction and other signage incorporated into tiled walls and original Edwardian and 1950s coloured and white tiles.

Parcels Yard and Dock

· All of the granite paved ramp from Flinders Street;

· All of the bluestone retaining walls;

· Whole of structure over the original parcels yard including roof and columns;

· Original bluestone structure and copings, and the timber block and asphalt surface of the platform;

· All of the siding and the platform on both sides
· The 1945 timber buffers and baulks in the siding and steel floor tiles surrounding the siding;
· ASCO (Australasian Scale Company) Weighbridge

Swanston Street Bridge (the northern approach to Princes Bridge)

· All of the original 1888 and extended 1908 structure supporting the roadway of Swanston Street;

Banana Alley vaults
· All of the original external facades (north, south and west) including all original detailing and fabric in walls, doors and windows.
Plantings
· The plantings on the river side of the Station at Princes Bridge from the stone pavilion and ‘Clocks’ bistro.
· The plantings in the area of Flinders Street from behind the Flinders Street stand-alone shop extending to the start of the Banana Alley vaults
CONTRIBUTORY CULTURAL HERITAGE SIGNIFICANCE
Buildings and features that are listed here or are not listed under ‘Primary Cultural Heritage Significance’ or ‘No Cultural Heritage Significance’ are deemed to have contributory cultural heritage significance to the place. A permit is required for most works or alterations. See Permit Exemptions section for specific permit exempt activities:

The areas of contributory significance are:

Operating Area

· The area of land at platform/track level as bounded by the retaining wall and Banana Alley Vaults to the north, Queensbridge Street to the west, the west wall of the entry to the Parcels Yard and Dock from Flinders Street as extended to the southern edge of the platform 11 track alignment to the east and by the Yarra River to the south (refer Diagram 1083). This excludes the Banana Alley Vaults and surrounding walkways (which are of ‘Primary Cultural Heritage Significance’).
Parcels Yard and Dock

· The 1945 canopy/verandah structure.
Banana Alley vaults
· Interior spaces of all the vaults.

Six signal bridges and one Overhead (Electric Traction) Structure

Refer Diagram 1083 for locations of these items
· Signal bridge 1 at the beginning of the viaduct opposite Market Street;
· Signal bridge 2 spanning three tracks beside the 1945 roof on the Western Extension of platform 1;
· Signal bridge 3 spanning three tracks immediately west of Station building on platform 1;
· Signal bridge 4 spanning Tracks 9, 9A and 10;
· Signal bridge 5 spanning Tracks 3 and 4 which is next to signal bridge 6 which spans Tracks 5 to 8. These are located close to at the end of the platforms;
· Overhead tensioning and switching structure dating from the original electrification project, spanning Tracks 3 to 8 and located opposite the Elizabeth Street entrance to the Station.
NO CULTURAL HERITAGE SIGNIFICANCE
Areas and elements which are of little or no cultural heritage significance are generally those which are of recent origins; those which have been considerably altered, those which individually never had a high level of historic, aesthetic, scientific or technological significance or those whose function was peripheral rather than fundamental to the principal or core operation of the place.

The following buildings and features are of no cultural heritage significance. Specific permit exemptions are provided for these items:

Roof

· The extended lift motor rooms constructed on the roof of the main station building.

Concourse
· All of the structure and fabric relating to the extensions of the concourse (1983, 1999 and beyond) from the west edge of the original concourse roof (including the ‘Clocks’ venue, escalators and lifts down to platform level);
· Modern kiosk structures (retail tenancies, food and drink outlets, information booth, travellers’ aid, and others), security fencing and barriers, automatic ticket machines, electronic information screens and other similar elements or fixtures;

· All modern paving throughout noting that significant historic timber block and asphalt paving may underlie this.

Platforms
· Non original steel supports for the platform verandahs;

· All structures and fabric relating to cameras, electronic displays and the like;

· Additional overhead structures penetrating original verandahs;

· All new concrete copings and tiled surfaces to platforms;

· All non-original kiosks;

· All new platform furniture such as seating, wind-breaks, bins, vending machines, advertising billboards and the like;

· All escalators and lifts.
Other Structures

· The retail premises on Flinders Street to the west of the Parcels Dock entry;

· The fabric of the riverside walkway, including landscaping, extending from Princes Bridge to Queens Bridge dating from the 1983 refurbishment works;
· All sundry structures constructed in the track area west of the Parcels Dock;

· All tracks, gantries, cabling and rail system infrastructure.

Archaeological: Ground disturbance may affect the archaeological significance of the place and, subject to the exemptions stated in this document, requires a permit.
GENERAL PERMIT POLICIES (GP)
GP1: The retention and conservation of significant heritage fabric should be a key consideration in the future management of the Flinders Street Railway Station Complex.

Both individually and collectively, elements and areas of significant fabric variously demonstrate and provide evidence of the significance of the place. Accordingly, the retention and conservation of significant fabric and spaces should be a key consideration in planning any works, and in the long-term management of the Complex.

GP2: Those factors which have been identified in the statement of significance as contributing to significance should be considered in, and form the basis of, all future works.

In undertaking any works, consideration should be given to the assessed significance of the place or element and the impact of the works on that significance.

GP3: All future conservation and adaptation works which affect elements of significance should be carried out having regard for the principles of the Australia ICOMOS Charter for the Conservation of Places of Cultural Significance (The Burra Charter) as amended.

The principles of The Burra Charter provide guidance on the conservation and adaptation of places and elements of cultural heritage significance. They should be referred to when assessing the suitability of any proposed works to Flinders Street Railway Station Complex.
GP4: All future conservation work should be carried out by persons with relevant conservation experience and expertise.

In assessment, specification and execution of preservation, restoration and reconstruction works involving significant heritage fabric should be undertaken by persons with relevant qualifications and/or skills and experience in the area.

Maintenance policies (MP)

MP1: Ongoing maintenance must be made a high priority in the management of the place.

The ongoing maintenance of the Complex should be a priority. Such maintenance should be delivered having regard to the principles established in the Burra Charter and in a manner consistent with the assessed significance of the place and individual elements, and the conservation policy.

MP2: Undertake regular comprehensive surveys of the condition and intactness of the fabric every five years and establish a priority based preventive maintenance programme.

The Flinders Street Railway Station Complex as a whole is in a state which requires the implementation of a programme of reactive maintenance to address immediate failures in the fabric and the development of a preventive programme to address the potential for future failures. The scope and prioritisation of the immediate needs will be dependent upon survey of the fabric, while the preventive programme will include the expected cyclical works such as painting, clearing drains, safety checks and the like. The comprehensive survey should be undertaken at least every five years to ensure that problems can be addressed in a timely fashion.

Alteration and Adaptation Policies (AAP)

AAP1: Where future works are to occur, the approach should first be to conserve significant fabric.
Items of significant fabric include:

· copper roofing
· pressed non-ferrous (probably zinc) metal exterior cladding and mouldings
· Trägerwellblech system flooring/roofing in the Station building and in subways
· Corrugated galvanised iron roofing on platform verandahs and the subway roofs
· facia ripple iron
· iron ridge coping
· pressed metal internal and external wall and ceiling cladding
· pressed metal internal and external mouldings
· plaster internal mouldings
· cement render
· bricks
· granite
· bluestone
· sandstone
· mortar
· cement
· terracotta

· lead glazed Edwardian Majolica plain and lettered wall tiles located in the subways

· blue and green lead glazed Edwardian Majolica wall tiles located at the Degraves St /Central entrance

· lead glazed Edwardian Majolica tiles elsewhere

· 1950s pink wall tiles in Campbell Arcade
· timber block and asphalt flooring
· timber architraves, mouldings and window frames

· timber and parquet flooring

· box skirtings

· cast iron pillars, railings and posts
· cast iron roof trusses
· original brass and steel railings
· nickel plated lead and chromed steel shop window frames
· brass signs and sign remnants
· painted and masonry signs
· lead light and painted and stained glass
· Elizabeth Street tower clock and mechanism

· 3rd floor cupboard giving access to the clock

· indicator clocks
· electric staff machines

· hydronic heaters

· balustrades and railings
· timber kiosk
· timber seats
· notice boards

· toilets
· mirror in men’s toilet in Elizabeth Street Subway
· steel reinforcing floor tiles at parcels dock and siding
· painted finishes (including those under later finishes)

· overhead tensioning and switching structure

· six signal bridges

· money vault on Platform 14 / 1 East

· original round section cast iron columns, and massive rusticated bluestone ashlar piers (some painted) beneath Swanston St
· items in Western basement shops including original door and entrance to the five joined shops together with shop number plates, pressed metal ceilings and some ‘WC’ areas

· other original materials and fixtures
AAP2: Adaptation of and new works to significant spaces or elements should not detract from the overall cultural significance of the place.

AAP3: Elements and areas of primary significance should be retained and restored and/or reconstructed. Where alteration and adaptation works are proposed, these should be undertaken with minimal impact on the fabric.

As a key guiding principle, areas and elements of primary significance, as the most important, in the first instance should be retained. In these areas also, any missing original fabric in preference should be reinstated or reconstructed where evidence exists as to its earlier state or form. Where alteration or adaptation is proposed it should be soundly justified and executed in a manner which does not diminish the significance of the affected area or element such that it is unacceptably and irreversibly compromised. In considering intervention into areas and elements of primary significance, it is also understood that such works may well be proposed as a consequence of the need to meet the changing requirements of a major operating railway Station. Where works are necessitated on these grounds it is essential that careful consideration is given to ensuring that the ongoing process of change does not ultimately alter the essential character and significance of the place.

AAP4: Works to elements and areas of contributory significance should in preference retain the plan form and as much significant fabric as possible.

Elements which are regarded as being of contributory significance are important to the understanding of the operation of the Flinders Street Railway Station Complex as it originally operated. Adaptation is possible, recognising that the approach should first be to maintain them as much as possible with their original envelope, layout and fabric. In so doing, losses of original fabric necessitated by such changes are minimised.

AAP5: Areas and elements of no significance can be altered and adapted as required.

Works to elements of little or no significance should in preference focus on the removal of unsympathetic and intrusive elements and secondly, should be in sympathy with and contribute to the overall significance of the station.

AAP6: Inaccurate copies of original materials and fixtures should be replaced with high quality replicas.

In some cases significant fabric (listed in AAP1) has been replaced with inaccurate copies. When works are proposed on these in the future, high quality replicas made of the same materials as the original should be used where these can be sourced and should be dated to differentiate them from the original.

Environmental Performance Policy (EPP)

EPP1: Measures to improve the environmental performance of Flinders Street Railway Station Complex should not be implemented such that conservation objectives are unacceptably impacted.

As with most heritage places it can be expected that the environmental performance of Flinders Street Railway Station Complex will be a matter which will warrant consideration in future works. Also it can be expected that issues considered will include the performance of the existing building fabric as related to scope to reduce energy and resources demands, and actions which can be undertaken in support of the production of cleaner energy. Such actions have the potential to require intervention which is destructive of original fabric and compromises or reduces the assessed significance of the place. In contemplating such actions regard should be had to the value of the embodied energy contained within the existing fabric and the ability to balance this contribution against delivering less than optimal performance outcome.

Hazardous Materials Policy (HMP)

HMP1: Where hazardous materials are encountered and if available as an option, an approach of containment and encapsulation is to be preferred over removal.

Considering the age of the Flinders Street Railway Station Complex it is expected that hazardous materials will be encountered on and within the fabric of the place. Accepting that the approach to such materials is governed by regulation and/or standards, where the opportunity exists and the affected element is of significance, the preferred response is one of containment and management ahead of removal.

Use and building Programme Policies (UBPP)

UBPP1: The primary use of Flinders Street Railway Station Complex at street, concourse and platform levels should be as a railway Station. Support functions for that use should in preference be accommodated within the main Station building or in an alternative building located within the station complex.

The Flinders Street Railway Station Complex site has functioned as a railway terminus since 1854 and it is recommended that it should continue to be used as a railway Station and that this function should be readily identifiable and recognisable as the principal reason for its existence. Presently the primary focus of this function is on the publicly accessible areas of the place. Various railway support and operations functions are accommodated within the station building and this is both appropriate and desirable. Any alternative uses proposed for the main station building should be compatible with the ongoing Station use and not require unacceptable levels of intervention to manage the interface between the existing and a new use.

UBPP2: Maintain a clear understanding of the planning and operation of the Flinders Street Railway Station Complex as a whole through the retention of key aspects of access, circulation and the use of public areas.

The Flinders Street Railway Station Complex has a relatively clear programme of entry/exit and circulation which is fundamental to the traditional operation of the place. Desirably and for functional reasons, the legibility of the Station should be maintained.

UBPP3: In considering adaptive reuse options for particular areas within the station building, consideration should be given to historical uses and relationships.

There are two groupings of rooms within the main station building that warrant particular care in considering adaptive reuse. These are the suite of rooms designed for the Victorian Railways Institute on the third floor at the western end of the building, and the first floor dining and refreshment rooms. Given the purpose-designed nature of these groups of rooms, it would be desirable to consider uses that are sympathetic and compatible with these groupings and allow an appreciation of the arrangement and original programme of these areas of the building as well as of the significant fabric within the spaces themselves.

Interpretation policies (IP)

IP1: The heritage values of the Flinders Street Railway Station Complex should be interpreted and promoted, including in areas to which public access is limited.

The Flinders Street Railway Station Complex is self evidently a heritage place and one which like many landmark buildings and sites – it is readily recognised for its heritage values. It is a place, however, where focused active interpretation could add to the experience of users and visitors in a manner that would enhance their understanding of the place and its importance from a heritage perspective. While the publicly accessed areas can be easily observed, other areas and elements remain unseen and could be actively promoted. Such areas and elements include the former Victorian Railways Institute rooms on the fourth level, the suite of pressed metal designs used in wall and ceiling linings, and the stained glass. Passive interpretation could be delivered by way of publications, brochures, guide books and fixed signage, while active interpretation could include tours and open days, and video and other interactive media.

PERMIT EXEMPTIONS (under section 42(4) of the Heritage Act)

It should be noted that Permit Exemptions can be granted at the time of registration (under s.42(4) of the Heritage Act). Permit Exemptions can also be applied for and granted after registration (under s.66 of the Heritage Act)

General Condition: 1.
All exempted alterations are to be planned and carried out in a manner which prevents damage to the fabric of the registered place or object.

General Condition: 2.
Should it become apparent during further inspection or the carrying out of works that original or previously hidden or inaccessible details of the place or object are revealed which relate to the significance of the place or object, then the exemption covering such works shall cease and Heritage Victoria shall be notified as soon as possible.

General Condition: 3.
All works should be informed by a Conservation Management Plan prepared for the place. The Executive Director is not bound by any Conservation Management Plan, and permits still must be obtained for works suggested in any Conservation Management Plan, unless exempted below.
General Conditions: 4.
Nothing in this determination prevents the Heritage Council from amending or rescinding all or any of the permit exemptions.
General Condition: 5.
Nothing in this determination exempts owners or their agents from the responsibility to seek relevant planning or building permits from the relevant responsible authority, where applicable.

Specific Exemptions:

General

· Removal of non-original items such as air conditioners, pipe work, ducting, wiring, antennae, aerials etc. Works to repair fabric of no cultural heritage significance after removal of non-original items does not require a permit.
· Repairs, refitting or rewiring non-original lift cars, motors, equipment and the like.
· Painting of previously painted walls and ceilings provided that preparation or painting does not remove any original paint, varnishes, finishes or other decorative scheme.
· Removal or replacement of non-original carpets and/or flexible floor coverings.
· Removal or replacement of non-original curtain tracks, rods and blinds.
· Removal or replacement of hooks, nails and other devices for the hanging of mirrors, paintings and other wall mounted art or office items.
· Removal or replacement of non-original notice boards.
· Demolition or removal of the following non-original items: stud/partition walls, suspended ceilings or wall linings (including plasterboard, laminate and Masonite), glazed screens, flush panel or part-glazed laminated doors, aluminium-framed windows, bathroom partitions and tiling, sanitary fixtures and fittings, kitchen wall tiling and equipment, lights, built-in cupboards, cubicle partitions, computer and office fit out and the like.
· Removal or replacement of non-original door and window furniture including, hinges, locks, knobsets and sash lifts.
· Refurbishment of existing non-original bathrooms, toilets and kitchens including removal, installation or replacement of sanitary fixtures and associated piping, mirrors, wall and floor coverings.
· Installation, removal or replacement of non-original ducted, hydronic or concealed radiant type heating provided that the installation does not damage existing skirtings and architraves and that the central plant is concealed, and is done in a manner not detrimental to the cultural heritage significance of the place.
· Installation, removal or replacement of electrical wiring provided that all new wiring is enclosed in conduits and any original light switches, pull cords, push buttons or power outlets are retained in-situ. Note: if wiring original to the place was carried in timber conduits then the conduits and unused original wiring should remain in situ.
· Installation, removal or replacement of non-original electric clocks, public address systems, detectors, alarms, emergency lights, exit signs, luminaires and the like.
· Installation, removal or replacement of dry bulk or reflective insulation in the roof space.
· General maintenance of buildings and elements of primary and contributory heritage significance. Such maintenance includes the temporary removal of broken clear glass and the temporary shuttering of windows and covering of holes as long as this work is reversible and does not further damage the original fabric. The original elements should then be conserved and returned to the building under a permit.
· Emergency repair of broken lead light and stained glass by a qualified stained glass conservator.

· Painting and chemical corrosion treatment of the signal bridges 1-6 and overhead tensioning and switching structure identified as being of Contributory Cultural Heritage Significance.
· Erecting, repairing and maintaining non-original signage (directional signage, road signs, and speed signs) where such signage does not impact on elements of primary of contributory significance.
· Resurfacing of existing paths and driveways with asphalt (except for the area around the Parcels Dock and Siding), providing original bluestone platform walls and coping are retained.
· Erection of temporary soft banner style signs on the building or attaching reversible adhesive signs to tiles, providing no penetrations are made into the fabric of the building.
Specific Permit Exemptions

Landscape Exemptions:

· The process of gardening, including mowing, hedge clipping, bedding displays, removal of dead shrubs and replanting the same species or cultivar, disease and weed control, and maintenance to care for existing plants.
· The removal or pruning of dead or dangerous trees to maintain safety. If the tree is identified as being of primary cultural heritage significance, the Executive Director must be notified of these works within 2 business days of them being undertaken.
· Replanting of removed or dead trees and vegetation with the same plant species to conserve the significant landscape character and values.
· Management of trees in accordance with Australian Standard; Pruning of Amenity Trees AS 4373-1996.
· Management of trees in accordance with Australian Standard; Protection of Trees on Development Sites AS 4970-2009.
· Installation, removal or replacement of watering and drainage systems or services outside the canopy edge of significant trees in accordance with AS 4970 and on the condition that works do not impact on archaeological features or deposits.
· Removal of plants listed as noxious weeds in the Catchment and Land Protection Act 1994.
· Vegetation protection and management of possums and vermin.
Public Safety and Security
Public safety and security activities provided the works do not impact on any building or element identified as being of primary or contributory significance, or sub-surface archaeological artefacts or deposits;
The erection of temporary security fencing, scaffolding, hoardings or surveillance systems to prevent unauthorised access or secure public safety which will not adversely affect any building or element identified as being of primary or contributory cultural heritage significance including archaeological features;
Emergency stabilisation necessary to secure safety where a site feature has been irreparably damaged or destabilised and represents a safety risk to its users or the public.
Note: Urgent or emergency site works are to be undertaken or supervised by an appropriately qualified heritage specialist such as a structural engineer, or other heritage professional

Rail Tracks and Overhead Wiring

· Removal, re-ballasting , re-levelling, renewal or replacement of rail tracks and replacement of railway tracks and sleepers.
· Removal, rewiring and restructuring of the overhead collection wires and other wiring including overhead power lines.
· Modifications and repairs to and replacement of any electric or electronic signalling equipment.
· Removal of, repairs to, installation or replacement of non-original ticket machines, passenger control gates, safety barriers, rubbish bins, seating, bicycle racks and other small items of non-original platform furniture.
· Removal, installation, repair or replacement of non-commercial signage, security lighting, fire safety equipment provided it does not involve the removal or erection of a building or other structure or have any impacts on original fabric or penetrations into original fabric.
Flinders Street, Swanston Street and Queensbridge Street reserves
· All works associated with operating and maintaining the existing road and public transport infrastructure including all tramways, roadways, footpaths, kerbs and channels, traffic lights, tram stops, railings, car parks, signs, fire hydrants, parking meters, street lighting, seating, shelters, speed humps, pedestrian refuges and splitter islands.
· The installation of standard City of Melbourne street furniture within the road reserves, including rubbish and recycling bins, park seats, interpretative signage, drinking fountains, pathway lights, fencing and safety barriers providing these do not significantly impact on the views of the Flinders Street Railway Station Complex.

Yarra River boundary

All works associated with operating and maintaining the existing river retaining wall, Flinders Walk infrastructure, and all wharfs and the entrance to the Yarra footbridge.

Swanston Street Bridge / substructure to viaduct

Internal alterations which do not alter the external appearance of the structure to the brick rooms below the concourse viaduct structure.
Flinders Street Shops
Internal shop fitting out works and finishes to all shops except City Hatters, provided that the shop fronts and pressed metal ceilings are not affected and no structural work is undertaken.

Railway basements not accessed by public

Installation of modern equipment providing this does not impact on any surviving original equipment.
Platforms 1-13

· Replacement of non original wiring, lighting, speakers, monitor cameras, monitor screens using existing penetrations.
· Resurfacing of the platforms in asphalt providing the original timber block below the asphalt is preserved. (The platforms are currently tiled but it is likely that the original timber blocks and asphalt survive below this).
· Installation of new wiring, lighting, speakers, monitor cameras, monitor screens on buildings or elements identified as being of no cultural heritage significance
Banana Alley Vaults – Interior

All internal works other than structural works or works to facades or doorways.
Banana Alley Vaults – Exterior

Installation of illuminated signage in existing sign boxes and hand finished, painted, non-illuminated signage on render band above entry doors.

Signal Box 'A' - Interior

Internal works which do not cause a change in the external appearance of the building.
Modern retail premises within the concourse
· All internal works within the existing tenancy shell
· The removal of modern retail premises and modern additions identified as being of ‘no cultural heritage significance’ providing this removal does not have any impact on fabric identified as being of Primary or Contributory Cultural Heritage Significance.
· Works to ‘Clocks’ Bistro where it joins to the Flinders Street Station Mural by Mirka Mora; and any other areas where the modern retail premises join to fabric identified as being of Primary or Contributory Cultural Heritage Significance are not included in this exemption

RELEVANT INFORMATION

Local Government Authority

City of Melbourne
HERITAGE LISTING INFORMATION

Heritage Overlay: Yes
HO Number:
HO649
Heritage Overlay Controls:

The Flinders Street Railway Station Complex is individually identified as HO649 in the schedule of the Heritage Overlay of the Melbourne Planning Scheme. The overlay listing reflects the extent of registration in the Victorian Heritage Register (though there are some minor anomalies between the extent and the HO mapping). No permits are required pursuant to Clause 43.01 of the Melbourne Planning Scheme for places that are included in the Register, with Heritage Victoria being the responsible authority for heritage. Flinders Street Railway Station Complex was given an ‘A’ grading in the City of Melbourne’s 1984 Central Activities District Conservation Study.
Other Listing:

The National Trust of Australia (Victoria) has classified the main station building at Flinders Street Railway Station of National significance. Separately, the Trust has also classified the Flinders Street Station Mural by Mirka Mora at the southern end of the concourse as being of significance at the Regional level. The Flinders Street Rail viaduct vaults (Banana Alley vaults) are classified by the Trust as a building of state significance. These are non-statutory classifications.
The Flinders Street Railway Station Complex is included on the Register of the National Estate as Place ID 5198. The Register of the National Estate ceased to exist as a statutory listing on 12 February 2012, and exists only as an inventory of Australian heritage places that were registered between 1976 and 2007. There are no statutory controls as a result of this listing.

The Flinders Street Railway Station Complex is also listed by the Department of Environment and Primary Industry (DEPI), Hermes record number 84271.
Comments:

The proposed extent of registration of the Flinders Street Railway Station Complex will join to the extents of registration of the following adjacent Victorian Heritage Register Places:
VHR H0708 – Young & Jackson’s (Prince’s Bridge) Hotel

VHR H0018 – Street Paul’s Cathedral Precinct

VHR H0646 – Princes Walk vaults

VHR H1447 – Princes Bridge
VHR H0994 – Sandridge Railway Line Bridge
VHR H1448 – Queens Bridge

VHR H0934 – Commercial Travellers’ building
VHR H2148 – Underground Public Toilets

VHR H2094 – Hosie’s Hotel Mural

HISTORY

The first Flinders Street Railway Station was the town terminus for the Melbourne & Hobson's Bay Railway Co, which in 1854 was the first steam locomotive hauled passenger railway operation in Australia. Later, private company operations from the adjacent Princes Bridge Station were linked up under Swanston Street by the expanded Melbourne & Hobson's Bay United Railway Co in 1865. This company and its assets were taken over by the Victorian Railways in 1878, which then set about linking Flinders Street to its existing major station at Spencer Street.

1840s and 1850s

In the 1840s, Melbourne’s early port facilities were concentrated immediately below the Yarra River 'Falls' and commerce was initially attracted to the south-western corner of the city. As the limitations of the shallow river wharves became apparent, vastly more extensive port facilities were built by private enterprise across the bay at Sandridge, which would soon become the 'preferred port' for Melbourne's commercial interests.

By 1854 the city and Sandridge had been connected by Australia's first railway line operated by the Melbourne and Hobson's Bay Railway Co. The two storey station building was positioned opposite the end of Elizabeth Street, with the company terminus fronting Flinders Street. Along the Swanston Street frontage the station's booking office was constructed in the 1880s, south of and adjacent to a fish market. The indicator clocks which fronted this single-storey building were not unlike those which remain at the present building and some may be the same items.

On the east side of Swanston Street, east of a Morgue, was Princes Bridge Station. This was the terminus for the Melbourne and Suburban Company's railway lines to Windsor and Brighton from 1859. Two culverts were excavated under Swanston Street to connect the two stations in 1866. Sometime during 1884, the Morgue was demolished to make way for a new railway building at Princes Bridge Station on Swanston Street. .

In the nineteenth century, the north side of Flinders Street up to the intersection with Swanston Street, reflected the relationship of the area with the wharves further west, with large wholesale warehouses and light industry into the 1870s.

In January 1859, the first Victorian Government railway line was opened. It ran from Batman's Hill (Spencer Street Railway Station) to Williamstown, which then connected with the existing services from Geelong provided by the Geelong and Melbourne Railway Company. Two other private railway lines were opened in the 1850s. The first was operated by the St Kilda and Brighton Railway Company (1857-1865); this line operated in connection with the St Kilda extension operated by the Melbourne and Hobson's Bay Railway Company and was eventually taken over by the latter in 1865. The Melbourne and Suburban Railway Company was formed in 1857. It ran trains from the east side of Princes Bridge initially to Richmond but by 1860 to Windsor and by 1861 to Hawthorn. For financial reasons, these lines were amalgamated to form the Melbourne and Hobson's Bay United Railway Company in 1864.

1850s and 1860s

The second half of the nineteenth century witnessed Melbourne's rapid and extensive expansion. An integral element of the city's suburban growth was the establishment of a huge and expensive rail network. During the 1850s and 1860s, suburban rail transport was the privilege of the middle classes. The development of St Kilda, Brighton, South Yarra and Hawthorn as solidly middle class areas was a function of these early railway lines and substantial houses were constructed along them. The working class employees of inner city industry, on the other hand, preferred to remain close to their jobs and rail travel was prohibitively expensive. It was not until the 1880s, in an attempt to increase patronage that the first cheap workmen's weekly tickets were issued in Melbourne.

These early railway lines were enormously expensive to construct and run so private companies charged inflated prices. But by the late 1860s patrons of the United Railway Company, offended by the dilapidated facilities, began to pressure the company to reduce fares. Passenger pressure also prompted the United Railway Company to conduct a program of general works. Among these improvements was the construction in 1877 of an additional platform at Flinders Street Railway Station Complex, making three altogether. In July 1878, the Melbourne and Hobson's Bay United Railway Company was sold to the state. This move completed the transition to state-ownership of all private suburban rail services. Subsequent development of lines and station facilities would be in the hands of the Victorian Railways Department, which over the following thirty years would plan and authorise massive expenditure, the like of which would not be seen in the state again.

The extent and nature of the suburban system guaranteed that the pressure and focus on its metropolitan termini would be enormous. The eventual decision to make Flinders Street Railway Station (together with Spencer Street Railway Station) one of the City's two main railway stations ensured its significance in Melbourne's urban landscape and in the minds of its inhabitants. However, the idea of the ‘New Central Station’, as it was often known, was firmly entrenched in the minds of Melburnians long before its construction was even begun. The need for the station and the form it would take had long been the subject of general debate. The planning process was long, costly and disjointed, and took place over a period during which the Victorian Railways Department was the subject of much criticism.

Victorian Railways Department 1880s-1900

In The Land Boomers Michael Cannon points to the centrality of railway development to politics in Victoria in the 1880s, which he describes as a 'dispiriting chapter in Victorian political morality.' This era was characterised by the financial extravagance of the Railways Department, mismanagement, nepotism, corruption, and vested interests driving rail expansion for their own profit. The development of the rail system at this time was plagued by public scandals and by the turn of the century its expansion had produced a £9 million deficit, the interest on which would cripple the State's budgets for years.

Proposal for a new station

It was against this background that the idea of a new Central Station at Flinders Street was conceived, and carried out. By 1878, the station at Flinders Street was in a state of disrepair. The 1882 Railways Act included a promise of an £80,000 new station. It also allocated expenditure for the construction of the new Princes Bridge (completed in 1888), the Railway viaduct to Spencer Street and the Sandridge (Falls) Railway Bridge. The undertaking of these major structural works indicates the finality of the decision to locate a new Central Station at Flinders Street. At this stage the Government's plan was to use the station at Spencer Street for goods traffic only. It was envisaged that the terminus at Flinders Street would handle all suburban passenger services. The impractical nature of this idea would soon become apparent and Spencer Street would continue to be used by commuters. Nevertheless, Flinders Street Railway Station Complex would always be seen by its planners as the central metropolitan passenger terminus.

1899 - Competition for new station building

The first competition for the design of the new station was held in 1883 but the proposed station was never built. In the 1890s there were a series of false starts to redevelop the station, including plans for operating areas that were approved in 1899. A competition for the station building was held in 1899 with designs submitted in December and adjudicated in early 1900. The winning design, entitled 'Green Light', was submitted by James Fawcett, an architect on the staff of the Railways Department who subsequently rose to the position of Chief Railways Architect, and Henry Patrick Chandos Ashworth, a departmental engineer. Fawcett and Ashworth described their design as being of French Renaissance style 'treated in a free manner, as a close adherence to any particular classical style would not be suitable for a large modern railway station.' They claimed to have created the most imposing structure possible considering the limitations of space and money. Their plans for station facilities were similar in layout and function to those proposed earlier by the Railways Department in 1899, while those for the building differed. The question of striking a balance between the efficient and convenient provision of public facilities and the inclusion of potential revenue earning areas, such as shops and offices, would be of ongoing interest and the subject of much debate over the years which followed.

The winning design was favourably received by the Parliamentary Standing Committee, with only one alteration. The Committee was of the opinion that such a 'great public work' should not be built in brick and cement as specified in the plans, but of brick and stone. Many of the improvements recommended by the Committee to the 1899 plan in the entrances, booking-offices, dining and retiring rooms had all been given effect to in the winning design. It was considered, at long last, that this was a work which could be 'confidently undertaken' and one which would satisfy the three objects sought - the convenience of the travelling public, the safety of the traffic working and economy. In October 1900, the station's expected cost was £265,061.

The Winning Architects - James Fawcett and H P C Ashworth
James Fawcett was born in England in 1863 and came to Australia in 1887, entering the railways as an architectural draftsperson in 1889. Officers of the Railways Department had been working on various design proposals for the new Central Station since the early 1880s. It is therefore quite possible, if not likely, that Fawcett and Ashworth were involved in the preparation of the Railways Department's 1896 plan, which was rejected as unsuitable by the Parliamentary Standing Committee on Railways. Following the death of H P C Ashworth in 1903, Fawcett was closely involved in supervising the construction of the station building, and worked on the alterations made in 1905 to their winning design of 1900. In 1910, Fawcett was made chief architect for the Way and Works Branch of the Victorian Railways.

Fawcett was very active in the art scene in turn-of-the-century Melbourne and he was also a sculptor of some note. He was a member of the Arts and Crafts Society of Victoria. As well as designing electric illuminations for important occasions, Fawcett was skilled in Art Nouveau detailing, especially in various types of metalwork, of which he is recognised as being one of Melbourne's foremost exponents. He also designed Art Nouveau pressed metal ceilings for Wünderlich, which became common manifestations of Art Nouveau throughout Australia. Fawcett's work can be seen in the pressed metal ceilings, wall panels and fold-up wash basins in the older Victorian railways carriages, as well as in the eclectic range of pressed metal ceilings and stained glass in main station building. A 1912 Wünderlich catalogue states that the metalwork for the building was ‘…manufactured at our works from special designs and detail drawings supplied by the Victorian Railway Architectural Department.’
H P C Ashworth, also an officer of the Railways Department, was Fawcett's partner in the 1900 design competition. Ashworth was much younger, 29 in 1900, but had worked for the Victorian Railways, as a civil engineer for 'many years'. Ashworth was born in Australia, his father having emigrated from England in the early 1860s. Ashworth’s failing health forced his resignation from his job with the railways in early 1903, and he died in August of the same year, at the age of 32.

Construction 1900-1910

Construction of the new station would prove to be a long and disjointed process. Almost ten years passed before work on the station was altogether finished. Furthermore, the station's final form was to differ substantially from the plans approved by the Parliamentary Standing Committee on Railways in October 1900. The vast number of alterations, both major and minor, and the ad hoc manner in which they appear to have been instituted, make an accurate sequential description of the building's evolution very problematic. Following approval of the Railways Department's 1899 ground plan, work commenced on the station yards. This was undertaken by the Department itself and commenced in May 1900, while the competition for the design of the station building was underway. Signal boxes were erected and other preliminary work involving the construction of signal bridges and the rearrangement of the lines was undertaken.

On 27 November 1901, the contract for the construction of the foundations of the building was let to J R Fisher, for the sum of £9,859.105. John Raven Fisher was a prominent member of Melbourne's building establishment, being president of the Melbourne Master Builders' Association and a member of the South Melbourne City Council in 1902. Though the methods of excavation appear to have been very crude and un-mechanised, Fisher's contract was satisfactorily completed by the end of 1903. The contract was supervised by Frederick Karl Esling, Assistant to the Railways Chief Engineer.
Construction of the subways was carried out by the Railways Department concurrently with the substructure work, though it took considerably longer to complete. Work began on the Central/Degraves Street subway opposite Degraves Street in July 1901. Once this was completed and opened to the public in 1902, construction was begun on the Elizabeth Street Subway. Subway construction was hampered by the difficulties involved in working within an operating station and water problems. Gordon Loader points out that the subways were actually constructed on the level of the 1891 flood; their 'tanking' was achieved by the use of bitumised paper placed in position before the brickwork began. After the completion of the subway brickwork, stairs or ramps were constructed and floors asphalted. The walls were tiled with lead glazed majolica wall tiles supplied by the Australian Tessellated Tile Co based in Mitcham. The roofs of both subways were then fitted with the Trägerwellblech system of vaulted sheets of corrugated iron set between iron joists in the Central/Degraves Street subway supplied by W H Rocke and Co. Buckle plates are visible in the Elizabeth Street Subway. By December of 1903, construction of the men's toilets off the Elizabeth Street Subway had also begun. It had been decided sometime after 1900 to position the main lavatory accommodation for men in the basement instead of on the ground floor.

By 1904, it became clear that the 1900 design could not be completed without exceeding the original cost estimate. The Railway Commissioners had made a number of modifications to the design, many of which added to the cost. Some, however, such as the addition of an extra level on the main building providing extra rentable office space, were intended to bring in extra revenue. By the beginning of 1905 the station yard, platforms, subways, and building foundations were thought to be 'practically completed' though a great deal more work was undertaken in these areas in the following years.

In 1905 a tender was accepted from the contractor Peter Rodger, to build the station buildings. The Commissioners’ made numerous amendments to existing plans as they thought suitable during the entire period of the station's construction causing difficulties for Rodger. More than once their sometimes haphazard or unconventional methods of instituting such changes would prove expensive. In 1905, for example, much was made in Parliament of the fact that at least one wall of newly-laid foundation work was being blasted out to accommodate amendments to the 1900 plans. After 1905, however, the Commissioners' tendency to alter existing plans, often without a great deal of warning, would create even greater problems. Rodger’s contract was officially terminated by the Railways Commissioners in August 1908. The station was completed by the Railways Department using day labourers from its Way and Works Branch.

The dome was under construction during the early part of 1909. As Gordon Loader has noted of all the tasks involved in completing the superstructure, this was possibly the most complicated. Forty feet in diameter, the dome was constructed from a trussed steel primary frame with a secondary frame of timber purlins. The whole was covered in timber on the inside and with copper on the outside. It is likely that the timber was supplied by Johns and Waygood and the copper sheeting by Wunderlich.
Between August 1908 and November 1909, the Elizabeth Street tower was built and the clock installed. The clock was supplied by Mr Fritz Ziegeler, a Melbourne clockmaker. Each face was eleven feet in diameter; the clock was one of the largest in Melbourne and became the master clock for the Victorian railways. The construction of the parcels yard and ramp opposite Elizabeth Street and its canopy roof were commenced in 1910. In July 1910, after years of temporary booking offices - some of which actually intruded out onto the footpath - the station's Booking Office was erected at a cost of £1,256.9.8. The indicator clocks were noted in May 1910, to be still 'engaged in a search for Father Time', but it was expected that they would be installed in 'a few months'. Other features which were constructed some time after 1910 including the concourse roof and the verandahs jutting out over Swanston Street.
The Banana Alley Vaults
The Banana Alley Vaults form part of the railway viaduct linking Flinders Street Railway Station Complex to Spencer Street Station (now Southern Cross). The viaduct was constructed to replace a ground level goods line between the two stations which could only operate at night. The construction of the viaduct was undertaken in two stages with the initial structure, containing two lines, completed between 1888 and 1892 and the final structure, containing four, lines completed in 1915.
Traffic on the early viaduct was confined to goods trains until December 1894, when suburban passenger trains from Williamstown and Essendon were routed to Flinders Street from Spencer Street Station. The increased suburban traffic at Flinders Street however, caused considerable congestion at the Station, and soon after the completion of the new Station in 1910, a decision was made by the Railway Commissioners to electrify the whole suburban train system. Implementation of this scheme however, required not only the rearrangement of the lines of way at Flinders Street but also the duplication of the viaduct so that four tracks were available between the two stations at Spencer and Flinders Streets.

The vaults underneath the viaduct were originally constructed by the Railways Department as commercial properties benefiting from their close proximity to the two railway stations and Queens Wharf, which remained in operation until 1927. The vaults also provided the Department with a potential income from an otherwise unusable space beneath the lines of way. A wall running east-west through the centre of each space divided the building into 33 separate properties with four smaller shops on the south-west corner. Internal openings were provided in each of side walls as well as in the central dividing wall, providing access between adjacent properties. The first listing of the occupants of the vaults occurs in the 1893 Directory. Among the manufacturers and merchants was F. Smith, who utilised the vault at no. 379 Flinders Street as a fruit and banana store and banana ripening area, producing the name of Banana Alley which has been used to refer to the vaults and the precinct ever since.

1900s - Use of the station

Continued increases in suburban train traffic indicated the need to retain the Princes Bridge Railway Station. Previously, it had been envisaged that the station would be used only for race, excursion and other 'special traffic'. However, in September 1907 it was officially decided that the Collingwood traffic would need to come into Princes Bridge and that the 'special traffic' could come in at an extension eastward of the double-faced Port Melbourne platform (now Platforms 11-12). This decision would involve extensive alteration and rearrangement of the lines of way east of Swanston Street, 'as far out as Jolimont Junction'. A steel and iron ‘girder’, 16 feet wide, 74 feet long and weighing 50 tonnes was installed in 1908, as support for the road bridge over the railway lines which had previously terminated at Princes Bridge. The 1909 decision to alter the platform arrangements required further alterations and expense. The concourse was extended to the river and a ramp was planned eastward under Swanston Street to the new platforms 12-13. Steps were eventually built instead of this ramp. At the same time it was also decided to extend platform 1 to the east of Swanston Street, in order to deal more efficiently with country traffic.

In 1909 the Railway Commissioners offered the Council a 'strip of land about 34 feet in width along the whole of the Swanston Street frontage to the station ... for the purpose of increasing the width of Swanston Street.' The Commissioners undertook to construct and maintain the substructure supporting such a widened portion of the street and to construct and maintain 'a suitable ornamental cover or verandah over the footpath.’ Early December 1909 saw the opening in the basement just west of Degraves Street of the 'Lounger's Club', which offered 'comfortable rest-rooms available to the general public.' Tea and reading facilities were available at the modest price of a penny. The third floor of the building was also in use by early in the New Year, accommodating the Victorian Railways Institute.

Inside the main station building a range of railway-related facilities were provided. Some were designed specifically for use by the public. Most of these were located on the ground floor, though the 'ladies' lavatory accommodation' and the main dining rooms were located on the first floor. Ladies’ toilets were also provided in the Elizabeth St subway and Swanston St concourse.
The extensive provision of women's toilets at Flinders Street is of some historical significance. The first underground public toilet with facilities for women was opened in Russell Street just south of Bourke Street on 23 June 1902 although there were a few semi-private toilets at the railway station, markets and department stores. Railway stations and department stores were of particular importance in providing women with toilet facilities, enabling them to travel into town. The men’s toilets in the main station building were constructed in 1903.

Some years later another important improvement was made in the area of services for women when a 'Children's Nursery' was established in June of 1933 by the Railways Department. Situated on the second floor of the station building, the nursery operated largely as a child-minding centre and was staffed by mothercraft nurses and other childcare workers.

There were four main ticket offices in the building. The Elizabeth and Degraves Streets ticket offices, the booking hall under the main dome and a riverside booking office (where the Flinders Street Station Mural by Mirka Mora is now situated). All consisted of wooden framed windows in tiled walls. There was also an emergency timber ticket office under the concourse facing Swanston Street and a ticket office in Campbell Arcade.

The two main functions of the concourse, apart from its importance as a thoroughfare, were in ticket-selling and the provision of convenient food and drink outlets (newspapers, books, fresh and dried fruit, flowers, food and juice). An initiative by Harold Clapp, chairman (1920-39) of the Victorian Railway Commissioners ensured that both the food the food stalls and the dining and refreshment rooms in the station building were used to promote Victorian agricultural produce such as oranges and raisins.

Platforms have timber signs with metal lettering suspended from the structure of the verandah. On platforms 4-5 and 6-7, the sign displays ‘Flinders Street’, while on platform 10-11, a similar sign displays ‘Melbourne Flinders Street.’ The word ‘Melbourne’ was added to this sign as to avoid confusion for the passengers using this platform arriving from ships at Station Pier, Port Melbourne.

Platform 1 and the Parcels Dock was the site of extensive freight activity until the 1960s when it was superseded by road transport. The extent of this activity was only exceeded by that at Spencer Street Station. Freight moved included dairy products arriving from Gippsland, newspapers from the nearby Herald Sun office going to the country, medical items going to the country, and large numbers of personal parcels delivered to the Flinders Street Station Parcels Office where members of the public could collect them. The parcels siding was designed as dead end so that goods could be unloaded from the train in the dock without impacting on trains moving in and out of platform 1. Platform 1 was used for country trains so freight to and from country areas could also be loaded and unloaded in same location. Platform 1 is said to be one of the longest train platforms in Australia.
Sources of materials

The materials used to make and decorate the Station largely came from Victorian suppliers and manufacturers. These include the lead glazed Majorca tiles which were supplied by the Australian Tesselated Tile Co., based in Mitcham. The leadlight and painted and stained glass was probably supplied by Brooks, Robinson and Co. who had premises nearby at 65 Elizabeth Street. A number of Melbourne based companies made the wrought and cast iron in the building (such as the fence and stair rails at Herns Hobbies and the railings, posts, trusses, braces and columns). The stone was supplied by the Footscray and Malmsbury Stone Cutting Works based in Moreland Street Footscray.

Wünderlich Ltd, the company which manufactured the pressed metal ceilings and exterior metalwork featured in many Australian public and domestic buildings from the late nineteenth century had its beginnings in Sydney in 1887. In September 1902 the contract for the supply and fixing of ‘zinc work’ (probably galvanised corrugated iron and zinc mouldings) to the Degraves Street subway was let to WH Rocke & Co. Some three years later, in May 1905, the contract for the supply and fixing of zinc and embossed steelwork to the Elizabeth Street Subway was let to the Wünderlich Patent Ceiling and Roofing Co. The companies had a close association.
Signalling and electrification

Electrification of Melbourne’s train system began in 1911. In May 1919, the first regular passenger electric train services commenced on the Sandringham and Essendon suburban railway lines. By 1923, the original scope of this ambitious project for electrification of the suburban railway lines was practically completed (after being delayed by World War 1). At the time, it was claimed to be the largest suburban railway network in the world to be successfully converted from steam locomotive to electric traction. It was an immediate success in terms of increasing rail patronage and reducing operating costs. The scheme included the building of a dedicated 60MW coal-fired power station at Newport that was claimed to be the then largest electricity generating plant in the southern hemisphere. Alternating current at a frequency of 25cps (Hz) was transmitted from the Newport Power Station at 20kV by underground cable and overhead line feeders to initially fifteen traction substations around the suburban rail network from whence transformer fed rotary converters supplied 1500V direct current to the overhead traction conductors.

As a part of the electrification project, automatic power signalling was introduced with AC track circuits and three-position, upper-quadrant motorised semaphore signals and some solely coloured light signals. The signalling was based the American speed signalling system but available funds precluded the total replacement of former mechanical signalling. The electric and mechanical signals were mounted on steel signal bridges. At Flinders Street Railway Station Complex, mechanical signalling remained in use until the 1980s before it was replaced with electric signals, some of which were mounted on the signal bridges that formerly supported the superseded mechanical signals.
Victorian Railways Institute

The Victorian Railways Institute (VRI) was formed in 1909, and started operations on the 3rd Floor of Flinders Street Railway Station Complex in January 1910. It provided railway workers with access to educational, social and gymnasium facilities including a running track on the roof. By October 1909 it had attracted 4,330 members. The interior was completely furnished by the time of the Institute's opening ceremony. The main station building was the only station building in the world which provided specifically designed accommodation for a Railways Institute.
The establishment of the Victorian Railways Institute and its accommodation within the new station were both initiatives not of the workers themselves, but of the Railways Commissioners. The Victorian Railways Institute was established as a means through which employees could be provided with access to what became known as ‘rational recreation’ (comprising education, physical activity and social activity), this being seen as a means of inculcating the workforce with ‘middle-class’ behaviours and aspirations. It was thought this would encourage loyalty and co-operation, and potentially limit industrial action. The Victorian Railways Institute’s ballroom(originally the Concert Hall / Lecture Hall), at the western end of the third floor, was one of Flinders Street Railway Station Complex's main attractions. It and other Victorian Railway Institute rooms were extensively used by outside organisations. The Victorian Railways Institute moved to new premises in Flinders Lane in March 1984 and returned to Flinders Street in 2007.

Alterations 1910-1989

As early as 1907, serious doubts were being raised as to the capacity of the new station to cope adequately with increases in traffic. During that year the Railway Commissioners appointed a board to consider the problems caused by heavy increases in rail traffic. It was suggested very early on that the problems were insurmountable, indeed, that the only solution was to build another new station elsewhere, perhaps to the north of the city. However, this could not be contemplated due to the high cost of the central station.

Hope for relief from the congestion problems rested on plans for the electrification of the suburban rail system, by which trains would be run faster and at more frequent intervals. Implementation of the scheme, however, required substantial platform alterations at Spencer Street Station, the rearrangement of lines at Flinders Street and the duplication of the viaduct between the two stations. Electrification was virtually complete by February 1923, and once this was done, at Flinders Street each line was organised according to geographical position so as to eradicate inefficient crossing of lines. The final positioning of lines was to be as follows: No. 1 platform - Country, Nos. 2 and 3 - Kew, Camberwell and Box Hill, Nos. 4 and 5 - Oakleigh and Mordialloc, Nos. 6 and 7, Brighton and Essendon, Nos. 8 and 9 - Williamstown and Coburg, Nos. 10 and 11, Port Melbourne and St Kilda.

In 1925 country traffic was removed from Flinders Street Railway Station in order to free platform space for the growing demands of suburban traffic. While many other suggestions were made over the years to re-arrange the tracks and platforms, until the City Loop was completed in 1978 the platform and yard arrangement at the station remained essentially the same as it was in 1922. The problems caused by congestion on the platforms were exacerbated by continual confusion about arrival and departure times. Finally the Railway Commissioners undertook to install a 'modern system of electric indicators' to assist passengers to see departure times and find the correct platform.
Proposals for the construction of a subway from Swanston Street, under Flinders Street, were first submitted to the Railways Commissioners by the Lord Mayor, Councillor Hennessy, in August 1913. In 1929 preliminary negotiations were under way with the owners of the Mutual Store, located on the western corner of Degraves and Flinders Streets. It was proposed that a subway from the existing Central/Degraves Street subway might be constructed with two entrances, one in Flinders Street and one in Degraves Street at the northern end of the Mutual Store. Although the Town Clerk noted that the Council realised the urgency of the proposed subway - due to the death of a girl who was killed while crossing Flinders Street at the very place of the proposed location of the subway - it was not completed until 1954 and opened in 1955. The new subway design made provision for a railway booking office and approximately 10 shops under Flinders Street (13 shops were eventually built). The existing Central / Degraves Street subway was widened under platforms 1 and 2-3 and named Campbell Arcade after the Melbourne City Councillor Robert Burns Campbell who championed its construction. This arcade had seven exits, two into Flinders Street; two each into the Mutual Store and the Post Office on Flinders Street; and one into Degraves Street.
The station concourse has undergone several alterations during the twentieth century. As a number of the structures positioned on the concourse have been of a temporary nature it is difficult to trace them accurately. A number of different barriers, ticket booths and refreshment stalls were installed and removed over the years. Originally the concourse area was bounded by iron railings. The congestion which resulted at the corner of Swanston and Flinders Streets was relieved in 1924, when it was decided to keep the other opening in the barrier - at the Princes Bridge end of the concourse - open until 9.30 p.m. each night.

The third floor of the station building housed a combination of offices and other facilities for the use of the Victorian Railways Institute and was opened in January 1910. The organisation of the Victorian Railways Institute 's accommodation reflected its stated objects, which were “Railway Reference and General Library - Instruction in the various branches of Railway work - Lectures on Science, Art and Literature - Social and Musical Entertainment – Gymnasia”. In 1910 rooms on the third floor included 'a large concert-hall, with ante rooms; a billiard room, with three fine tables; a gymnasium, with all the latest equipment; dressing and bath rooms, a games room, reference and lending library ... reading and smoking room, and two class-rooms.' All the rooms were said to be 'furnished on an elaborate and modern scale' and the walls to be 'adorned by an exceptionally fine collection of pictures'. In a reflection of the expected membership of the Victorian Railways Institute, no amenities for women were provided on the third floor until women began to be employed in the 1920s.

Over the next twenty years some changes were made in the organisation of the Victorian Railways Institute's accommodation. The billiard facilities for example, were a resounding success and almost immediately required expansion. Similarly, many of the Institute’s classes were so popular that the Commissioners were prompted to allocate another room under the clock tower opposite Elizabeth Street. By 1922, members of the Victorian Railways Institute had access to six classrooms. In 1912, the lecture hall at the western end of the building was adapted to become a concert hall following a request by a dramatic society, and a proscenium and stage lights were provided. In 1931-32, the Victorian Railways Institute was granted the use of an additional four large rooms, and classrooms were updated and rearranged.

The covered ramp area at the parcels yard or parcels dock, situated at the western end of the station building, was constructed from 1910 as part of the original development of the station. It featured bluestone walls, a ramp from the street and has a skillion roofed canopy. By the c.1920s-1930s, photographs show a narrow gabled canopy had also been constructed over the adjacent extension to platform 1. This was replaced by the current wider canopy constructed on open web steel trusses columns in c.1945. This area is often referred to as the Milk Dock (it was used as a delivery and distribution point for milk) but the correct term is ‘Parcels Yard and Dock’.

In 1960 there was a proposal from the Railway Commissioners to demolish the whole station and build a new one. This was not implemented, however the Commissioners reached an agreement with the Victorian Employers Federation to roof Princes Bridge station with two 11-storey buildings which were known as the ‘Princes Gate twin towers’.

Works from 1983 to 2011

In 1983, the Ministry of Transport commenced work on a $7 million refurbishment of Flinders Street Railway Station Complex. Considerable public outrage followed, as the Ministry, which was legally within its rights to do so, did not obtain building permits from the City Council. The Ministry also came under increasing attack from the then Premier, John Cain, the Historic Buildings Council and other interested bodies such as the National Trust.
The most serious impact in terms of loss of historic fabric was the demolition of the ramps from the concourse to platforms 1, 2 and 3. These were replaced by escalators and stairs. This process continued and by 1999/2000 all ramps had been replaced and the original centre of the concourse had been rebuilt. The new works had the effect of inserting a new structure into the centre of the building from the platforms to the edge of the concourse leaving only the original concourse roof and cast iron columns. The indicator clocks over all three entrances were removed; the old wooden shops and telephone booths on the Swanston Street side of the Station were demolished to make way for an open pedestrian concourse; the ramp to platform 2 and 3 was replaced by an escalator; shops, offices and banks were installed and a walkway built along the river from Princes Bridge to Queen's Bridge. A restaurant overlooking the Yarra was installed next to the Riverside Booking Office. A new concrete deck was placed over the platforms. Platforms and ramps were resurfaced with white safety tiles replacing the asphalt.
Following the public outcry and with the support of many public organisations, including the Train Travellers' Association, the station's famous indicator clocks from the main entrance were returned to their original locations in 1986. However the indicator clocks above the Degraves and Elizabeth Street entrances were not returned to their original locations. These were replaced with video display unit indicators.
The Flinders Street Station Mural mosaic mural by Mirka Mora in the Flinders Street Station building was commissioned by the Department of Transport in 1986 with assistance from the Ministry of the Arts. It was installed on the internal booking window wall of the Riverside booking office (which was located in the sandstone pavilion at the end of the Swanston Street concourse). The mural is entitled Flinders Street Station Mural. The booking office windows were filled in and the original tiles were removed so as to provide a solid wall for the mural. Some fragments of these blue and/or green tiles were used in the mosaic area of the mural. Its main themes include mythology and Aesop’s Fables. It also illustrates people observed by the artist in the Melbourne streets during the planning of the mural; a family of ducks that from time to time crossed St Kilda Road and stopped the traffic; and two angels holding a locomotive which are the artist’s representation of the staff of the Flinders Street Station Redevelopment Project who nurtured the idea and assisted the artist. The upper painted border is meant to symbolise peace, continuity and time.

Mirka Mora is a French born, Melbourne based artist renowned for her colourful depictions of life, love, myth and innocence. The mural is one of a number of public art commissions undertaken by the artist and was intended to compliment other Venetian glass mosaics in Melbourne including those by Napier Waller, (Newspaper House Mosaic, 1932, VHR H0447) and Harold Freeman’s 1970s Prometheus mosaic on the Eastern Hill Fire Station (VHR H1042). Other large publically accessible mosaics by Mirka Mora are located at the St Kilda foreshore and Docklands.
During 1987, the Banana Alley Vaults were refurbished as part of the State Government's $4.5 million Banana Alley project aimed at bolstering Victorian tourism. The centrepiece of the project was a venture called Wine Victoria closed in 1989 and plans for a private company to take over the project in 1990, in conjunction with the ‘Festival Market Place’ proposal for the whole Station site, also collapsed.

In 1993, the Elizabeth Street Subway was renovated by Hames Sharley Architects, following the construction of the new footbridge across the Yarra River. The bridge linked the new Southbank precinct to the south entrance of the subway and provided direct pedestrian access to the station or through to Flinders and Elizabeth Streets via the Elizabeth Street Subway.

 In 1994, $1 million was set aside by the Victorian Government for works at the station. The first floor offices were refurbished. On the concourse, a fast food outlet, 'Hungry Jacks' and the information and police booths were constructed and the 'Clocks Tabaret' venue was established in the abandoned restaurant overlooking the Yarra. Refurbishment works, continued at the station during 1996, with the repainting of the platform canopies, saw-tooth roofs, ramp handrails to the Elizabeth Street Subway; the original destination signs on the platforms; the ceiling to the concourse roof and other structures on the concourse. During 1997, the State Government unveiled its $24 million proposal to improve facilities, security and the general appearance of Flinders Street Railway Station Complex. The program did not include any significant works to the interior of the station building.

The development of Federation Square in the late 1990s, which used part of the Jolimont Railyards opposite Flinders Street Station Complex, resulted in the demolition of some station structures. Signal Box 'B' was demolished in 1999, whilst Princes Cafe - located near the corner of Batman Avenue and Swanston Street opposite the south end of the station concourse - was approved for demolition in May 1999.

 In July 2002, a fire broke out in Signal Box 'A'- which had been unoccupied for nearly 20 years - effectively gutting the structure and destroying the roof. The building remained unused until 2008, when it was converted to a youth arts space for 13 to 20 year olds by the City of Melbourne and businessman Les Erdi, to complement the 'ArtPlay' facility for younger children on Birrarung Marr. Works continued in 1999 and again between 2005 and 2007 when a further upgrade and refurbishment of the main concourse above the platforms was carried out

Throughout the 2000s, there has been much public and media discussion about the condition of the main station building and of the potential use of its spaces, particularly the former ballroom. Many proposals have a community and artistic focus with suggestions for an artists’ colony in the ballroom, or the creation of an arts hub with exhibition space and classrooms in unoccupied spaces. In November 2011, the Liberal Premier of Victoria, Ted Baillieu, MLA, announced a $1 million international design competition to 'restore and reinvigorate' the station. In 2015 the new Andrews Labour government decided not to proceed with the new design.
VICTORIAN HISTORICAL THEMES

03
Connecting Victorians by transport and communications

3.3
Linking Victorians by rail

3.7
Establishing and maintaining communications

05
Building Victoria’s industries and workforce

5.3
Marketing and retailing

5.4
Exhibiting Victoria’s innovations and products

5.6
Entertaining and socialising

5.7
Catering for tourists

5.8
Working

08
Building community life

8.2
Educating people

8.4
Forming community organisations

09
Shaping cultural and creative life

9.1
Participating in sport and recreation

9.4
Creating popular culture

9.5
Advancing knowledge
OBJECTS

· Original fittings of City Hatters shop including display furniture, mirrors and counters
· Six painted timber seats on platform 1
· Indicator clocks at Swanston Street entrance
· Elizabeth Street four faced clock and mechanism
· Painted timber and metal signs affixed to various parts of the building, subways and platforms
· Basket and musical instruments in the gym
· Signals removed from signal box A (location TBC)
· Time clocks formerly at Elizabeth and Degraves Street entrances (location TBC)
LANDSCAPES, TREES & GARDENS

The Finders Street Station Complex includes two small parcels of land planted in the 1920s with palms, conifers and evergreen trees. Although small in area, the planting has matured to provide an important contrast to the largely build form of the Station complex.

Both plantings are in important locations and the south east corner of the Station beside the Yarra River and midway along Finders Street, south east of the Queens Street intersection.

The Flinders Street planting includes five Canary Island Date Palms (Phoenix canariensis), three Golden Cypress (Hesperocyparis macrocarpa ‘Lutea’), and a Sweet Pittosporum (Pittosporum undulatum). The contrasting foliage, form and colour and the five mature tall palms are an important landscape feature and a strong visual landmark along Flinders Street.

The Yarra River planting at the south east corner of the Station includes six Canary Island Date Palms (Phoenix canariensis), two Petticoat Palms (Washingtonia filifera) and a Sweet Pittosporum (Pittosporum undulatum). A row of eighteen London Plane (Platanus x acerifolia) trees planted in the 1980s occur along the retaining wall and path to the west.

The position of these trees between Princes Bridge and the south facade of the Station provides an important landscape that softens the built form and is a strong visual landmark along Princess Bridge and Street Kilda Road. The contrasting foliage, form and colour and the six mature Canary Island Date Palms and the two Petticoat Palms of different foliage are both strong landscape features and coincide with major works to the station.

ARCHAEOLOGY

There is a low potential for significant archaeological material to exist at this place.

PHYSICAL DESCRIPTION
The Flinders Street Railway Station Complex consists of the following components:
Main Station building
Internal finishes

Pressed metalwork

Leadlight and stained glass

Wall Tiles

Metalwork

Main dome

Elizabeth Street Clock Tower

North Facade

South Facade

West Facade

Concourse
Stone pavilion

Basement

Service Areas – Basement

Amenities / Toilets – Basement

Stairs / Lifts – Basement

Ground floor

Former Parcels Office and Cloak Room

Former Booking Offices

Former Smoking and Waiting Rooms

Former Station Master’s & Telegraph Offices

Former Inquiry Office and Tourist Bureau

Commercial Areas Lifts – Ground Floor

Amenities / Toilets – Ground Floor

Stairs / Lifts – Ground Floor

Former Storage Areas – Ground Floor

Former Staff Offices – Ground Floor

Former Dining and Refreshment Rooms

First Floor

Former Booking Offices - First Floor

Former Public Cloak Room

First Floor Circulation Areas

First Floor Amenities / Toilets

First Floor Stairs / Lifts

Second Floor

Former Staff Offices second floor

Undesignated Areas second floor

Circulation Areas second floor

Amenities / Toilets second floor

Stairs / Lifts second floor

Third Floor

Former Victorian Railways Institute Rooms

Lecture hall / Ballroom

Classrooms

Gymnasium

Smoking room

Billiard room

Library and reading rooms

Unknown function large room

Other third floor rooms

Former Cook's Quarters

Staff Offices – Third Floor

Undesignated Areas – Third Floor

Circulation Areas – Third Floor

Amenities / Toilets – Third Floor

Stairs / Lifts – Third Floor

Fourth Floor

Former Accommodation & Storage – Fourth Floor

Former Caretaker's Quarters

Undesignated Areas – Fourth Floor

Amenities / Toilets – Fourth Floor

Stairs – Fourth Floor

Services

Roof

Other areas

Banana Alley Vaults
Flinders Street Station Mural by Mirka Mora

Platforms
Verandahs and Canopies

Platform furniture Signage

Former Ramps to Swanston Street concourse (now demolished)
Subways
Central/Degraves Street subway
Elizabeth Street Subway
Campbell Arcade

Parcels Yard and Dock
Weighbridge

Overhead Structures

Viaduct
Signal bridges

Overhead (electric traction) Structures

Signal Boxes ‘A’ and ‘B’
Swanston St Bridge

Flinders Street Shop

The imposing five storey building at Flinders Street Railway Station building (‘the main station building’) extends for more than the length of a city block and includes offices, station facilities, recreational facilities and platforms. It was designed as a long rectangular block facing Flinders Street with a smaller triangular block featuring a large copper clad dome fronting the intersection of Swanston and Flinders Streets. The main entrance to the station building, angled across the intersection of Swanston and Flinders Streets, features a large arch and the original timetable clocks, and is surmounted by a large dome flanked by smaller cupolas. The main booking hall is under the copper clad dome. It is lined with 1980s pink granite wall tiles which replaced the original blue and green ceramic tiles. Original painted timber mouldings and ticket windows.

The main station building was constructed in red brick on brick foundations while the tower foundations are also piled. Hollow terracotta brick partitions and recycled steel rails were also used internally. The mouldings on the north facade are made of cement render, pressed metal (which may be zinc or copper) and possibly terracotta. Ground level plinths and internal aches were finished in polished granite. The south facade was constructed in both brick and stone with a large area clad in non ferrous sheeting (probably zinc) pressed and painted to look like stonework. The principal facades on the north side were divided into slightly recessed and protruding bays which were distinctly finished with rusticated edges. The most prominent bays contained the three main entrances and were accentuated with large masonry pediments (subsequently removed) and dominant roof forms. At the intersection of Elizabeth and Flinders Streets, a large clock tower rises above the main station building.

The platforms are made from rock-faced coursed bluestone and have bluestone cappings. They support verandahs made from scalloped, ripple, galvanised steel edging and corrugated sheet steel roofs, with painted steel support columns and decorative trusses. Saw tooth roofs cover the ramps to the Elizabeth Street Subway. Platform 14 (the eastward extension of Platform 1) is the last remainder of the long standing connection between the Flinders Street Railway Station Complex and the former Princes Bridge Station.

The general structure of the main station building consists of a series of load-bearing brick spine and cross walls with brick partitioning walls. Unusually, steel train rails (instead of reinforcing rods) act as reinforcing for the concrete lintels of the station building and the roofs of the subways. The majority of the floors of the building are constructed in the standard fire resistant structure of the period consisting of lightweight 'ash concrete' supported on a Trägerwellblech system of vaulted sheets of corrugated iron set between iron joists. In the main station building interior there are tongue and groove Jarrah boards on the floors and decorative pressed metal suspended ceilings, mouldings and wall linings in the more prestigious areas. Corrugated galvanised steel is currently present in the subway ceilings however there is evidence that embossed zinc was used when they were constructed.
Other surviving examples of early engineering include six signal bridges and overhead wire support structures which are likely to date from the electrification of the railways in 1911-23; the Parcels Yard weigh bridge by ASCO (Australasian Scale Company); the kitchen lift; the money safe on platform 14; the steel columns supporting Swanston Street on platforms 12/13 and 14 and other areas; the Elizabeth Street and Central/Degraves Street subways with their buckle plate, corrugated galvanised steel roofs and granite spoon drains.

The interior decoration in the main station building includes pressed metal ceilings, walls and mouldings; coloured Edwardian lead glazed majolica wall tiles; leadlight and stained glass windows; plaster mouldings and painted finishes. Considerable evidence of the original functions of the interior spaces remains, for example in the room layout and signage.

The walls of the Elizabeth Street and Central/Degraves Street subways under the Station are lined with white, cream, yellow and dark orange Edwardian lead glazed majolica wall tiles, with blue lettering and hand symbols on some of the white tiles. Other features of the subways include asphalt flooring with granite gutters, original brass railings and later steel railings. The main booking hall is lined with 1980s pink granite tiles while remains of the original blue and green lead glazed majolica wall tiles used in all the booking offices only survive in one panel at the Degraves Street entrance. Replica blue and green wall tiles are installed at the Elizabeth Streets entrance.

Campbell Arcade (constructed 1953-4) currently extends under Flinders Street from the Central/Degraves Street subway to two exits on the other side of Flinders Street and one on Degraves Street. The walls of the arcade are lined with salmon pink 1950s wall tiles , the floors are pink and black terrazzo. The original shopfronts have black granite bases, and notable signboards atop the Flinders Street stair exits, the eastern one of which has a curved cornered black granite ventilation tower adjacent.

A hat shop has operated at shop 1 (below the stairs into the main booking office since 1910. It was first owned by D. Buzolich and is now known as City Hatters. It is original in form and fabric with showcases, granite and render work and handrails and balusters. The frames of the shopfront windows are made from nickel plated lead.
The original Parcels Yard and Dock is located on the western extension of platform 1 and includes a granite cobblestone ramp from Flinders Street; bluestone retaining walls and a siding. The dock, ramp, original roof canopy, timber block platform deck and bluestone retaining walls from Flinders Street were constructed between 1909- 1910. The roof canopy was extended in 1945 and it appears that the existing buffers and baulks were installed then. The steel floor tiles which are laid over the area of the original asphalt-covered timber block deck that is next to the siding may also have been installed at that time. These were intended to strengthen the platform for heavy items.

The Banana Alley vaults were constructed under the viaduct with rock faced bluestone foundations, a brick superstructure and a concrete vaulted ceiling. Each vault was divided externally by a brick and render banded pier and featured a rendered arched lintel and keystone over central doors and side lights.

The Flinders Street Station Mural by Mirka Mora is made from Venetian glass tesserae and pieces of the original station tiles attached with a synthetic grout. Wide areas of painted and incised synthetic grout border either side of the central mosaic panel.

The support structures on the platforms below the roadway at Swanston Street includes original round section cast iron columns, and massive rusticated bluestone ashlar piers (some painted). H-section steel support beams have been inserted between the earlier round section columns.

Further descriptions of specific elements of the Complex are available in the 2012 CMP.

INTEGRITY / INTACTNESS

Many changes have been made to the Flinders Street Railway Station Complex since (and even during) its construction. It is likely that this will continue as the numbers of travellers increase and the technology of train travel changes. Nevertheless, a considerable amount of the early fabric and form of the Complex still remains intact. Details about the integrity/intactness of specific elements of the Complex are available in the 2012 CMP.
CONDITION

The condition of the Flinders Street Railway Station Complex more broadly ranges from good to poor. The condition of the internal fabric on the upper levels of the main station building is poor. Details about the condition of specific elements of the Complex are available in the 2012 CMP.

COMPARISONS

The design for main station building, both as originally conceived and as finally constructed, draws on and reflects a number of distinct stylistic sources, predominantly the French Renaissance and (British) Edwardian Baroque. The building also exhibits strong influences from the United States particularly in its use of the American Romanesque as popularised by H H Richardson. It is evident that Fawcett & Ashworth, the station’s architect and engineer, were aware of and interested in the approach to major public buildings in the international context. Of additional interest and importance at Flinders Street is the overlay of Art Nouveau detailing in the facade mouldings, leadlight and stained glass windows and the designs for the pressed sheet metal throughout the building.

The City Baths (VHR H0466) and former Queen Victoria Hospital (VHR H0956) were built at a similar time and are both public buildings in the Edwardian baroque style. Both are made from red brick with contrasting cement render mouldings and copper cupola roofs and Art Nouveau detailing. The neighbouring Commercial Travellers building (VHR H0934) also has some similarities in terms of its cement render mouldings, although it is faced in white tiles instead of brick. It has leadlight and stained glass windows that are very similar to those in the Flinders Street main station building. A number of other buildings constructed at the same time show a similar use of red brick with rendered concrete mouldings (for example, the Edwardian Romanesque style of the Victorian Artist’s Society (VHR H0634) and Coolock House (VHR H0790). However, none of these buildings are close to the scale and opulence of the Flinders Street main station building.

While it stands as a powerful and singular building in its own right, through its eclecticism, the main station building is a fascinating hybrid and one that could be seen to represent an encyclopaedia of Australian stylistic interests at the turn of the century. There are no other buildings in Victoria where these influences are displayed on such a grand and comprehensive scale.

Many Edwardian commercial buildings retain original tiled exterior walls; however the large scale use of Edwardian lead glazed Majolica tiles in the underground areas is unparalleled anywhere else in the state. It is of interest to note that the orange tiles in the Elizabeth and Central/Degraves Street subways are the same as those on Young and Jacksons Hotel (VHR H0708) across the road. While the Young and Jacksons buildings are earlier, the tiles appear to have been applied to it at the same time as those at Flinders Street Railway Station Complex. In addition to the tiles, the locally-made pressed metal, lead light and stained glass and various grades of corrugated iron together combine to form one of the finest examples of the aesthetic of the Federation era in the State.
Designed in 1949, Campbell Arcade is a rare and substantial example of essentially late Art Deco design but in a distinctive 1950s colour scheme of salmon pink tiles, pink and black terrazzo, glossy black granite and painted concrete columns and shopfronts of plate glass with chromed steel trim. The use of curved corners adds to the aesthetic. One of the only other large scale railway uses of 1950s tiles is in the ramps at Richmond Station where each ramp is lined with different pastel coloured tiles. Johnstone Court in Terang (VHR H2216) is a retail arcade which was constructed in 1925 and still retains its original tiles but these are not nearly as extensive as those in Campbell Arcade. Pelligrinis (1954) and the nearby Sapphire House (1957) in Crossley Street are somewhat comparable to Campbell Arcade but are not as stylish or intact.
In Victoria the large major train stations and transport hubs were, and are, Flinders Street Railway Station Complex and the former Spencer Street Station. Both began as small stations in the early stages of the settlement of Melbourne in the early 1850s and by the turn of the century both consisted of a complex of increasingly inefficient and outmoded buildings of disparate styles, inadequate for their purposes. In the case of Flinders Street this situation was resolved with the construction of the new Station in 1905-10. At Spencer Street the new Station was not constructed until 1962, a date which coincides with the introduction of standard gauge rail. Its level of intactness means that Flinders Street is the only major transport hub in the state which demonstrates the Federation era solution to transporting large numbers of people while still being functional in 2014.

A number of other train stations were constructed at the same time as Flinders Street. These include Hawksburn, Armadale, Toorak, Malvern, Caulfield, Glenferrie, Auburn and Camberwell. While there are some similarities of materials and style, no other train stations in Victoria display the same grand scale, architectural grandeur, age and high level of decorative finishes that Flinders Street Railway Station Complex does.

The use of recycled train rails instead of rods to reinforce the concrete lintels to the openings in the walls and subways is unusual, and may demonstrate money saving practices during the construction of the station. It is not known if this technique is found in other railway buildings in Victoria. It is likely that the sheets of pressed metal imitating stone blocks on the South Facade of the building were also a money saving measure and to reduce the weight of this facade. While the Trägerwellblech system was used in many buildings during the Federation era, its extensive use and visibility in the Flinders Street Railway Station Complex is notable.
Flinders Street Railway Station Complex was the headquarters of the Victorian Railways Institute, an organisation which was founded just before the Station was completed, and still continues today. The controversial and expensive extra floor of the Station was constructed for the Victorian Railways Institute. The largely extant rooms on level three demonstrate the generous extent of the facilities provided to the Institute. Rail Commissioner Thomas Tait’s successor, Harold Clapp continued support for the Institute as well as other initiatives for the welfare of his staff and Victorians in general, such as the creation of the nursery and promotion of Victorian agriculture. This was also unique, although the evidence of these later activities is not as well preserved. There are no direct comparisons to the VRI facilities in Victoria.

The six surviving early signal bridges are not particularly notable from a technical viewpoint, being conservatively designed and ‘built to last’ functional elements. A few examples of these structures which are of a similar age exist at other locations on the suburban and country railway network, for example, there is a Signal Bridge of the same type as that at Flinders Street but with its mechanical signals still attached at the Lydiard Street end of the Ballarat railway Station (VHR H0902). The surviving early overhead electric traction structure is less common although it is likely that a number still survive. Nevertheless, at Flinders Street these structures are an integral part of the Station infrastructure with their origins going back to at least the beginning of the twentieth century and demonstrate an important aspect of the function of the station.

The freight handling infrastructure in the Parcels Dock area appears to one of the most intact in the state. The ASCO (Australian Scale Company) weighbridge probably dating to 1928 is one of the last remaining intact weighbridges in the State in its original position and may be the only extant ASCO scale that was once used by the Victorian Railways. Its conversion to metric (probably in the 1970s) indicates its long use at the station. There is a weighbridge at Kyneton Station (VHR H1602) but it has been vandalised and is missing components. It appears that steel plates do not survive on other Victorian Railways platforms. The buffers, baulks and steel floor plates in the siding date to 1945 and demonstrate the now lost pre-eminence of rail based freight handling at that time. The buffers stops and baulks surviving in the parcels siding are notable. Today, even decaying remains of the old style of timber sill buffer stops are rare. Intact baulks with a grove are also now rare.

ACKNOWLDEGMENTS

David Beauchamp, Structural Engineer, Engineering Heritage Australia

Arthur Brook, Railway researcher

Jenny Davies, author of Beyond the Façade. Flinders Street, more than just a railway station
Michael Guiney, Railway researcher and retired Victorian Railways employee

Jess, Manager of United Backpackers (250 Flinders Street - former Post Office)
David Hogg, Beauchamp Hogg Spano Consultants Pty Ltd

Jack Horton, Manager of Home@Flinders (268 Flinders Street – former Mutual Store)
Bruce Hutton, Almond Stained Glass

William Mora, Mora Galleries

Miles Pierce, Electrical Engineer, Engineering Heritage Australia

Andrian Ponton and Brad Murnane, Tourist and Heritage Railways, Public Transport Victoria
Rohan Storey, Heritage Consultant, formerly of the National Trust of Australia
Delia Taylor, Senior Project Manager, Major Projects Victoria

Peter Watson and other staff of Metro Trains

KEY REFERENCES USED TO PREPARE ASSESSMENT

Lovell Chen, 2012, Flinders Street Station, Flinders Street, Melbourne, Conservation Management Plan
State Library of Victoria image collection

Public Records Office of Victoria, Public Transport Corporation: Photographic Collection of Railway Negatives

Public Transport Victoria, Scanned drawings from the PTV Drawing Management System
Jenny Davies, 2008, Beyond the Façade – Flinders Street, more than just a railway station

The Government building Advisory Council, 1975, Report of the Government building Advisory Council – Flinders Street Railway Station, Presented to the honourable Minster of Public Works in pursuance of section 2(4) of the Government building Advisory Council Act 1972.

Conversation with William Mora, 28 May 2014 and Website of William Mora Galleries www.moragalleries.com.au accessed 6 July 2014

Miles Pierce, 2014, Flinders Street Railway Station, Notes on Signal Bridges and Overhead (electric traction) Structures of Potential Heritage Significance

Miles Pierce, 2013, Electrification of Melbourne’s Suburban Railway Network (unpublished)
Wunderlich Limited, Catalogue 1895 Edition
Wunderlich Limited, Catalogue 1912 Edition

ATTACHMENTS

1. Existing Registration Documentation

2. Main Station Building – Existing Floor Plan Layout (Lovell Chen CMP)
3. Additional Images
EXECUTIVE DIRECTOR RECOMMENDATION TO THE HERITAGE COUNCIL OF VICTORIA DETERMINATION:

To amend the existing registration for Heritage Place VHR H1083 in accordance with s.54 of the Heritage Act 1995 by:

Removing part of the land that was registered in 1996 to the east of Swanston Street. Structures on this land (Signal Box B and the Princes Bridge Shop) were removed under permits for the Federation Square development.

Including Campbell Arcade and its exits on Flinders and Degraves Streets and Platform 14 (1 East) within the registration as these elements contribute to the significance of the place.

Updating the Statement of Significance.

Updating Permit Exemptions.

Reasons for the proposed amendment:

To incorporate findings from the 2012 Conservation Management Plan produced by Lovell Chen

To ensure all significant heritage fabric is included in the registration.

To ensure that the boundaries of registration align with those of other registered places in the vicinity.

The existing registration documentation is provided at Attachment 1 of this report.

Heritage Council of Victoria Registrations Committee

Decision Date: 30 June 2015

Date of the Recommendation of Tim Smith, Executive Director of Heritage Victoria:

19 September 2014

Name: Flinders Street Railway Station Complex

2
VHR number: VHR H1083

