
Page 1 of 70

Baw Baw Shire Council

Yarragon CBD Parking Study

August 2016

Final Report

Page 2 of 70

Executive Summary
Council initiated the Yarragon CBD Parking Study due to the need to review current

adequacy and effectiveness of the parking within the Yarragon CBD.

The objectives of the parking study are to:

 Provide an effective parking regime with appropriate time limitations;

 Adapt current parking arrangements to suit current business needs; and

 Review the capabilities of current and future parking supply to cater for future

population growth.

The Yarragon CBD Study Area consists of 451 defined parking spaces. The survey was

conducted over five days in which information was collected every hour within the study

area. The data range was collected between the period 8am – 6pm (the last reading) to

determine parking occupancy rate. The maximum average occupancy rate achieved for

each day over the study area in general is shown below:

 Monday 7th Dec 2015 48% Occupancy

 Wednesday 9th Dec 2015 57% Occupancy

 Friday 11th Dec 2015 58% Occupancy

 Saturday 12th Dec 2015 54% Occupancy

 Sunday 13th Dec 2015 56% Occupancy

On any given day, the peak occupancy rate was detected at approximately at 12pm. The

peak occupancy on Sunday was at 1pm. This peak caused parking in the study area to

become just over half-full (up to a maximum of 58% average occupancy rate on the Friday at

12pm).

Within the Yarragon CBD area, there was greater demand for short term parking than long

term parking. Yarragon has parking needs that are unique due to one of the major function

of the town catering to a large number of tourists that travel along the Princes Freeway. The

average occupancy rates for 1P areas was 56% and for 2P areas, 72%, and the 3P long

vehicle parking occupancy rate was 30%. The occupancy rates for the unrestricted areas

within the study areas was comparatively lower with 21%. It was noted that there was a high

number of overstays detected during the study period over the total of five days as indicated

below a total of 306 overstays:

 1P – 238 overstays

 2P – 66 overstays

 3P – 2 overstays

There was a total of 306 overstays detected during the week where parking turnover was not

operating at its optimum and may also indicate the behavioural consequence of limited

parking enforcement. Based on the study findings and feedback received from the wider

community the following recommendations are proposed:

Page 3 of 70

Recommendations

Recommendation 1: Increase parking enforcement on a regular basis and develop an

educational plan for parking best practice.

Council to provide an enforcement regime to assist with increasing parking turnover in the

1P, 2P and 3P restricted areas. It is envisioned that increase in parking enforcement will

likely result in the higher turnover of short term parking and thus maximise opportunity to

optimise use of underutilised unrestricted parking. It is also recommended that education be

included in assisting the community with good parking practices.

Recommendation 2: Undertake improvement of existing disabled parking spaces to

meet Australian Standards and user needs.

It is recommended that the existing disabled bays are altered to comply with Australian

Standards. The works would include installing or updating line marking, bollards, shared

zones, ramps and standard dimensions, installation of new disabled bays or the relocation of

existing disabled bays where appropriate).

Recommendation 3: Augment Council’s parking directional signage.

Council to improve parking directional signage throughout Yarragon CBD and rationalise or

provide additional signage where needed to increase the effectiveness of existing signage.

Recommendation 4: Advocate with PTV for improved public transport connections

and strategic planning for railway station car parking for the potential future growth of

the town.

Council to advocate with PTV for improved public transport connections and need for

strategic planning for potential growth of the town, in particular the railway station car

parking. Advocate to VicTrack to investigate areas for provision of additional railway station

car parking at a future time as the town grows.

Recommendation 5: Review Parking conditions within Yarragon CBD in 5 years’ time

(2021) to determine parking demand based on town growth.

Council to review parking within the Yarragon CBD study area to determine any changes

that are warranted regarding parking demand based on population and development growth

within the township in 5 years time. An example of this could be when rezoned residential

areas are fully developed resulting in increased population and demand for parking in

Yarragon CBD area.

Recommendation 6: Council to lobby with VicRoads to improve truck parking

facilities along Princes Highway including developing town specific action plans

It is recommended that Council continue to liaise with VicRoads to identify and formalise

truck parking areas and associated facilities along Princes Highway in particular near the

Page 4 of 70

Yarragon town centre area. Council to also work with VicRoads and the local community to

develop town specific action plans to encourage drivers to use in-town facilities as per the

Victorian Rest Area Strategy.

Page 5 of 70

Contents

 1

1.0 Introduction .. 7

1.1 Background & Study Objectives .. 7

1.2 The need for the Yarragon CBD Parking Study ... 7

1.3 Yarragon CBD Parking Study Area ... 7

2.0 Background ... 10

2.1 Baw Baw Shire and Yarragon CBD profile .. 10

2.2 Policy documents and previous studies .. 11

2.3 Sustainable Transport Options in Yarragon CBD .. 12

2.3.1 Walking and Cycling .. 12

2.3.2 Public Transport ... 12

3.0 Community Input .. 15

3.1 Introduction ... 15

3.2 Key Stakeholder Comments ... 15

4.0 Parking Surveys ... 17

4.1 Introduction ... 17

4.2 Car parking surveys .. 17

4.3 Exiting Parking Supply .. 19

4.3.1 Overview .. 19

4.3.2 Review of Parking Restrictions .. 19

4.3.3 Total Study Area Occupancy Rates ... 20

4.4 Parking Supply and Demand Analysis .. 21

4.5 Observed Parking Trends ... 22

4.5.1 Duration of stay .. 22

4.5.2 Compliance with Parking Restrictions .. 28

4.6 Princes Highway Service Road – Key Observations ... 29

4.7 Parking Analysis by Restriction Type .. 32

4.7.1 On Street Parking Areas .. 33

4.7.2 Off Street Parking Areas .. 33

4.8 Management of Priority Parking Spaces ... 35

Page 6 of 70

4.8.1 Overview .. 35

4.8.2 Disabled and Mobility Impaired Parking ... 35

 41

4.8.3 Railway Station Parking ... 41

4.8.4 Loading Zones ... 43

4.8.5 Scooter and Motorcycle Parking .. 43

4.8.6 Long Vehicle/ Truck Parking .. 43

4.9 Enforcement ... 45

4.10 Directional Signage ... 45

4.11 Future Parking and Increasing Supply .. 47

5.0 Planning for Future Growth .. 49

5.1 Introduction ... 49

5.2 Township Growth Planning ... 49

5.3 Future Parking Requirements ... 52

5.3.1 Estimated Future Growth of Parking Demand .. 52

5.3.2 Reducing the demand for car travel ... 53

6.0 Summary .. 54

7.0 Recommendations and Implementation Plan .. 55

7.1 Implementation plan and costing ... 57

Appendix A – Yarragon CBD Occupancy Rates .. 58

Appendix B – Yarragon CBD Parking Occupancy ... 61

Appendix C – Princes Highway Service Road, Yarragon – Occupancy Rates &

Duration of Stay ... 66

.

Page 7 of 70

1.0 Introduction

1.1 Background & Study Objectives

The Baw Baw Shire Council has undertaken the Yarragon CBD Parking Study with a view to

formulating a range of actions that address the current and future parking needs of

residents, businesses and visitors to Yarragon CBD. Based on community concerns

regarding population growth and parking availability within Yarragon, the parking study has

been initiated for Yarragon CBD.

The key objectives of this Parking Study are to:

 Provide an effective parking regime with appropriate time limitations;

 Adapt current parking arrangements to suit current business needs; and

 Review the capabilities of current and future parking supply to cater for the

expected population growth.

1.2 The need for the Yarragon CBD Parking Study

Baw Baw Shire Council is growing rapidly at an annual rate of 2.89% and population

modelling expects the population of Baw Baw Shire to grow to 60,452 by 2026 and 71,683

by 20361. There has been a spike in subdivision approvals in Baw Baw and most notably,

the townships within Baw Baw are growing including Yarragon with new residential

developments on the south, west and eastern boundary of the town.

The project population growth of Yarragon 2011 to 2036 was 998 persons to 1,498 (an

increase of 500 residents).

1.3 Yarragon CBD Parking Study Area

The area of focus for the Yarragon CBD Parking Study includes the major retail and office

areas of Yarragon CBD and its closely surrounding areas of similar usage. The study area,

chosen as the CBD area, includes the area bounded by Loch Street (western boundary),

Waterloo Road (northern boundary), Campbell Street to the Public Hall (southern boundary)

and Rollo Street to the Princes Highway service road to the service station (eastern

boundary). The chosen study area is a best representation of the high traffic areas in

Yarragon CBD, with high traffic generally arising from the office and retail floor space in the

vicinity, which attracts both employees and customers as well as a high number of visitors

who require parking spaces.

1
 Baw Baw Shire Council Settlement Plan, August 2013, Page 4

Page 8 of 70

Parking spaces within the CBD area consist of a mix of on street and off street areas. Off

street parking is located within a number of public car parks behind the main strip of shops.

The boundaries of the Yarragon CBD parking study area are shown in Figure 1. This

parking study has focused solely on the commercial and industrial Yarragon CBD area.

Although public consultation requested parking round schools and make use of the

redundant school site in Rollo Street, parking in the vicinity of schools will be investigated as

a separate project at a future time.

Yarragon is presented with unique parking needs due to the different type of visitors that it

attracts into its CBD. There are three main precincts within the Yarragon CBD according to

the Baw Baw Planning Scheme:

 Precinct 1 – Boutique retail, tourism, offices, restaurant and arts

 Precinct 2 – Offices, bulky goods, business and commercial services

 Precinct 3 – Industrial

Visitors conducting a wide range of activities will require parking areas to fulfil their differing

parking needs e.g. short term parking or longer term parking.

Page 9 of 70

Figure 1 Yarragon CBD Parking Study Study Area

Page 10 of 70

2.0 Background

2.1 Baw Baw Shire and Yarragon CBD profile

Baw Baw Shire is located approximately 100km east of Melbourne and is regarded as a peri

urban council. As such, Baw Baw Shire is neither completely urban nor rural, but forms a mix

of residential and agricultural land uses.

Baw Baw Shire attracts 14,222 workers to the area with 83.2% living and working in the area

the remaining 16.8% travelling to Baw Baw Shire from outside the municipal area.

Yarragon is a small town located along the Princes Highway in between the townships of

Darnum and Trafalgar. According to the 2011 census, Yarragon had a population of 998

residents which was projected to grow to 1,343 in 2026 and 1,498 in 2036 (a growth rate of

1.7%). Yarragon’s growth rate would be considered moderate compared to the high growth

rate of the more major towns of Warragul and Drouin where the growth rates are high with 2-

3%.

The data from the Australian Bureau of Statistics shows Trafalgar and Yarragon’s

populations both increased by 35 per cent. Yarragon is among the five most populous towns

in Baw Baw, which also includes the townships of Warragul, Drouin, Trafalgar and

Longwarry.

‘Yarragon is the fourth largest town in the Baw Baw Shire and is mostly residential, with a

strong tourist-oriented shopping destination, recreation facilities, school, hall and industrial

and commercial land. It is located amidst farmland, with the floodplain of the Moe River to

the north and the north face of the Strzelecki Ranges to the south. Most buildings date from

the 20th century, and while detached housing in established gardens is the predominant

streetscape, buildings with heritage significance add character to the town’2.

Yarragon CBD’s main employment industries include construction, health and community

services, education and training as well as retail trade. These businesses service Yarragon

CBD’s population of 998 (2011, Census).

Baw Baw Shire’s peri urban nature combined with Yarragon CBD’s limited public transport

options results in vehicular transport being the main mode of transport throughout Baw Baw

and Yarragon CBD.

2
 Baw Baw Planning Scheme

Page 11 of 70

2.2 Policy documents and previous studies

In completing this report, a number of key documents have been reviewed in order to ensure

any recommendations and directions align with the objectives of both Council’s Plan and its

policies. These key documents include but are not limited to the;

- Baw Baw Shire Council Integrated Transport Plan (2011)

- Baw Baw 2050

- Council Plan 2013-17

- Walk Cycle Baw Baw 2014

- Baw Baw Planning Scheme

- Settlement Management Plan (August 2013)

- Yarragon Structure Plan 2010

- VicRoads Rest Area Strategy

Page 12 of 70

2.3 Sustainable Transport Options in Yarragon CBD

2.3.1 Walking and Cycling

Yarragon CBD has an appreciable footpath network within the CBD. Footpaths and

dedicated pedestrian crossing points are provided on both sides of the road within the large

majority of the CBD area including pedestrian operated signals on Princes Highway for

pedestrian access to the Yarragon Railway Station. There was one short footpath link that

was constructed by Council as part of the capital works budget FY 2015/16 on Yarragon

Leongatha Road. This location was identified as a high priority location where a footpath

connection would improve accessibility within the township. Given that Yarragon is still a

relatively small town, many residents still live within walking distance to the CBD.

Part of the Baw Baw Shire Council’s Walk Cycle Baw Baw 2014 vision in part aims to

strategise improved walking and cycling facilities priorities guided by the following principles:

 Safety – improve safety of waking and cycling infrastructure

 Priority – ensure priority given to walking and cycling transport

 Connections – Inter-Town – ensure citizens can walk and cycle to main centres

 Connections – Intra-Town – ensure citizens can walk and cycle between townships

 Behaviour – Provision of infrastructure, facilities and information promotes

acceptance of walking and cycling as a mainstream behaviour and culture

The existing transport system into Yarragon CBD is focused on motor vehicle transport,

however given that it is a relatively compact township, pedestrian activity into the main

shopping and business hub is vibrant.

2.3.2 Public Transport

The existing transport system into Yarragon CBD is focussed on motor vehicle transport,

however given that it is a relatively compact township, pedestrian activity into the main

shopping and business hub is vibrant.

Public transport connects the major towns of Baw Baw Shire to the Latrobe Valley and

Melbourne, including Yarragon CBD along the Princes Freeway Corridor by Public Transport

Victoria (PTV). PTV also has coach bus service from Pakenham to Traralgon that runs

through the township of Yarragon. At present Baw Baw Shire is serviced by V/Line

Corporation, which provides public train services connecting Gippsland to Melbourne.

Services are available from approximately 5am to 9pm with trains arriving at hourly intervals

throughout the day. Service intervals times decrease to cater for the morning and afternoon

peak.

Travel to and from Yarragon by bus is serviced by Warragul Bus Lines on the 5072 Moe to

Warragul route which bypasses the regional townships of Yarragon East, Yarragon, Darnum,

Nilma to Warragul. Although public transport links exist within Baw Baw Shire, there remains

Page 13 of 70

a large reliance on cars for transport between towns from the areas not serviced by public

transport.

Public Transport Victoria has developed a Victorian Regional Network Development Plan

(VRNDP) that invited the public to offer comments regarding the future of public transport in

regional Victoria. Over 15,000 responses were received from across Victoria on what was

most important in planning for public transport over the next 20 years. The public

consultation was held in late 2015 and the main comments provided by the Gippsland

community were for ‘more frequent services, better connections to smaller towns and

improved accessibility’.

Based on a performance review by VLine in November 2015, carriage capacity was

reviewed based on customer trips and the figures below show the seats occupied at the

busiest point of the journey along the Traralgon train line. City bound services have available

capacity from the originating station and will become busier the closer the train gets to

Melbourne.

The Victorian Transport Minister released the VRNDP strategy to upgrade public transport in

regional areas on 30 May 2016 in Warragul which included short term (0-5 years), medium

term (5-10 years) and long term (10+ years) priorities.

Page 14 of 70

The VRNDP strategy for this region included increase in services, quicker travel times,

punctual and reliable services. There are currently considerations for two additional train

services would run from Gippsland to Melbourne in the FY 2016/17 as well as develop plans

to duplicate single tracks between Bunyip and Longwarry and create passing loops along the

line between Moe and Traralgon and Sale and Sale and Bairnsdale. Council is committed to

advocating for better public transport not just for east/west connections but also for

north/south connections.

Page 15 of 70

3.0 Community Input

3.1 Introduction

Public consultation is key in determining both users expectations and developing measures

to create an effective parking regime.

Prior to the commencement of the parking survey data collection in December 2015, Council

undertook initial public surveys in November 2015 through Council’s ‘Have Your Say’

process. Further, public exhibition of the draft report was undertaken from 4 July 2016 to

1 August 2016.

This survey served as an open forum for wider community and key stakeholders to express

their concerns in regards to parking within Yarragon CBD.

3.2 Key Stakeholder Comments

Council consulted with the two key stakeholders in Yarragon - the Yarragon and District

Association Inc. and the Yarragon Business Association (YBA). Council officers attended the

YBA meeting held on 23 November 2015 at 6pm) to obtain feedback. The general theme of

comments provided to Council are summarised below:

 Study results could be skewed due to study conducted in December.

 Increase railway station car parking - can the parking on Waterloo Road be upgraded
(the VicTrack vacant land to be developed into a car park?).

 Increase in directional signage to indicate where the parking areas are behind the
shops especially advising people of where caravan and long vehicle parking are
located.

 Sundays to be included in the survey as it is the busiest day of the week due to
tourists .

 Lack of enough car parking spaces and additional areas for parking required.

 Inclusion of the section of car park to the east of Rollo Road (private car park).

 Request for more enforcement.

 A signage audit to be done.

The ‘Have Your Say’ public consultation period for the Yarragon CBD Parking study was

conducted from Tuesday 3 November to Friday 1 December 2015. Consultation letters dated

9 November 2015 to key stakeholders within the CBD area were hand delivered. Council

also consulted with VicRoads and VicTrack for comments.

In total, eight responses were received during the public consultation period, where

residents, business owners and stakeholders outlined their concerns about parking in the

Page 16 of 70

Yarragon CBD area. Concerns were raised by participants on a number of issues, namely

the amount of available railway station car parking, request to look into additional areas for

car parking for the future, and inadequate signage.

There were eight comments received from the general public regarding the parking study. A

breakdown of the comments received from the public consultation is as shown in the figure

below. Please note many responses contained one or more of these categorised types of

concerns in their responses so the most prominent concerns has been noted for data

analysis purposes.

Figure 2 Compilation of public survey comments

Only two comments were received during the public exhibition period for the draft Yarrgon

CBD Parking Study report.

Request for Additional
Railway Parking

43%

Request for
Additional Signage

 14%

Request Additional/
Insufficient Parking

Availability in the CBD
29%

Support the
parking study

29%

Page 17 of 70

4.0 Parking Surveys

4.1 Introduction

The current demand for parking within the study area originates from a range of land use

types. Within the CBD area, the parking user types include employees and visitors to retail,

services stores and office workers who require parking close to work. The CBD area land

use consists of supermarkets, restaurants, cafes, medical centres, local businesses, tourism

retail outlets and public halls.

The parking study area in Yarragon CBD extends to Loch Street to the west, Waterloo Road

to the north, Rollo Street and the Princes Highway Service Road to the east, and just past

Hanns Lane to the south. The study area has also included the industrial zone in the north

along Waterloo Road.

The study area included 451 spaces for review. These included 208 on street spaces and

243 off street parking spaces consisting of publicly owned parking and private parking such

as but not limited to the Hotel private parking of where there are six reserved parking spaces

for Hotel patrons. The existing parking restrictions within the study area in Yarragon CBD are

shown as per Figure 3.

4.2 Car parking surveys

Comprehensive parking surveys were undertaken to understand existing trends and future

parking requirements in the study area. The parking surveys were completed over the

course of 5 days, during the week starting on Monday 7th December 2015, from 8:00AM–

6:00PM. The data was collected at hourly intervals for all 451 individual parking spaces.

Page 18 of 70

Figure 3 Yarragon CBD Parking Study Study Area – Parking Restrictions

Page 19 of 70

4.3 Exiting Parking Supply

4.3.1 Overview

While both public and active transport modes should be encouraged to not only promote a

healthy lifestyle but also reduce the demand on parking, it is noted that the major mode of

travel to and from Yarragon CBD will remain as private motor vehicles. Walking and cycling

are also highly acceptable options for many residents living within walking distance to the

CBD.

The dependency on motor vehicles is likely to continue throughout the towns of Baw Baw

Shire including Yarragon CBD with the peri urban landscape by nature having limited public

transport options. As such, there is a requirement for a substantial mix of parking supply to

be provided and managed to best suit current and future business and community needs.

4.3.2 Review of Parking Restrictions

Table 1 shows the parking supply by restriction type in the Yarragon CBD area. The majority

of the parking supplied within the CBD area is unrestricted parking, making up 74.1% of all

available car parking. This is a very high supply compared to the next largest supply for 1P

parking which makes up 12.9% of all available parking. The parking study analysis will show

further in the document the greatest demand for parking by restriction type and the duration

of stay of most patrons to the CBD area.

Table 1 Supply of Parking by Restriction Type

Parking Restriction
YARRAGON CBD AREA

Supply % of Total Supply

1P 58 12.9%

2P 31 6.9%

Disabled 6 1.3%

Hotel Reserve Parking 6 1.3%

3P Long Vehicle 4 0.9%

No Stopping (Part Time) 12 2.7%

Unrestricted 334 74.1%

Total 451

Page 20 of 70

4.3.3 Total Study Area Occupancy Rates

Within the study area the total average occupancy rates were determined.

Figure 4 Daily profile of parking demand for on street parking in the CBD area

As evident in the figure above, it was observed that the highest occupancy rate was

recorded at 55% during the lunch time period 12:00pm – 1:00pm for the Yarragon CBD

parking area as a whole.

Generally, on any day, peak occupancy rates were recorded during lunch time with

occupancy rates between 48% - 58%.

Please refer to Appendix A for detailed occupancy rates per day by hourly intervals for the

entire study as a whole.

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

Monday 30% 33% 38% 44% 48% 44% 40% 38% 35% 28% 22%

Wednesday 29% 37% 43% 51% 57% 51% 45% 41% 36% 30% 24%

Friday 31% 38% 45% 50% 58% 55% 49% 45% 41% 34% 28%

Saturday 19% 30% 36% 47% 54% 54% 52% 49% 43% 35% 25%

Sunday 16% 24% 31% 45% 54% 56% 56% 54% 47% 36% 25%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

60%

65%

P
er

ce
n

ta
ge

 o
f

sp
ac

e
s

o
cc

u
p

ie
d

Time of day

Yarraagon CBD Parking Occupancy

Page 21 of 70

4.4 Parking Supply and Demand Analysis

Table 2 below highlights parking supply and associated occupancy rate by parking restriction

for the whole study area. The values shown in the table represent the average and highest

average occupancy rate determined at any given time for each unique parking restriction.

Table 2 Peak Parking Demand and Supply in Yarragon CBD

Parking Restriction

YARRAGON CBD Average Occupancy Rates

Supply
Average Daily

Occupancy
 (over 5 days)

Highest Daily
Occupancy

Unrestricted 334 36% 76%

2P 31 72% 80%

1P 58 56% 76%

Disabled Bays 6 32% 47%

Hotel Reserve Parking 6 6% 62%

3P Long Vehicle Parking 4 30% 45%

No Stopping (Part Time)/
Mobile Library Library

12 25% 33%

TOTAL 451 37% 59%

From the table above, it can be noted that:

 There is a large supply of long term / unrestricted parking (334 spaces) within the

study area (includes the off street car parks on Hanns Lane and most off street

areas on Loch Street, Rollo Street, Waterloo Road, parts of Campbell Street,

Murray Street and Princes Highway Service Road).

 Unrestricted parking make up almost 74.1% of all available car parking within the

Yarragon CBD parking study area with an average occupancy rate of 36%.

 1P restricted parking is located on street along the south side of the Princes

Highway Service Road and Campbell Street with a total of 58 spaces with

average occupancies of 56%.

 2P restricted parking is located on street on the north side of the Princes Highway

Service Road between Loch Street and Campbell Street and on the south side of

the Princes Highway Service Road between Campbell Street and Murray Street.

There is the greatest demand for the 2P restricted spaces (average of 72%

occupancy rate) are simply due to the proximity to amenities along the Princes

Highway Service Road.

Please refer to Appendix B for spatial representation of average occupancy rates for each

study date

Page 22 of 70

4.5 Observed Parking Trends

4.5.1 Duration of stay

Determining the duration of stay is critical to assessing the effectiveness of a parking regime

as it determines how appropriate current parking restrictions are to business needs. The

graphs below illustrates the observed duration of stays over the entire study area during

each day over the study period (8am – 6pm). The first reading was taken at 8am and any

vehicles parked at this time was included in the 1st hour (from 7am).

4.5.1.1 Monday 7th December 2015

There was a total turnover of 799 vehicles over the course of the day. About 56% of all

vehicles parked for 1 hour or less within the study area, 20% staying 2 hours or less and 8%

staying 3 hours or less. There was a total of 13 cars that stayed for 11 hours or more in the

same car parking spot over the course of the day.

Table 3 Observed Duration of Stay (Hours) – Monday 7
th

 December 2015

Hours 1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:00 11:00

Total Turn Over 799 799 799 799 799 799 799 799 799 799 799

Vehicles @ DOS 450 157 60 36 28 21 13 7 4 10 13

Percentage 56% 20% 8% 5% 4% 3% 2% 1% 1% 1% 2%

Figure 5 Observed Duration of Stay (hours) – Monday 7
th

 December 2015

56%

20%

8%
5% 4% 3% 2% 1% 1% 1% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

350

400

450

500

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:0011:00

N
U

m
b

er
 o

f
C

ar
s

Yarragon CBD Parking Study
Parking Duration of Stay

Hours of Stay (8am - 6pm)

Page 23 of 70

4.5.1.2 Wednesday 9th December 2015

There was a total turnover of 859 vehicles over the course of the day. About 57% of all

vehicles parked for 1 hour or less within the study area, 17% staying 2 hours or less and 8%

staying 3 hours or less. There was a total of 14 cars that stayed for 11 hours or more in the

same car parking spot over the course of the day.

Table 4 Observed Duration of Stay (Hours) – Wednesday 9
th

 December 2015

Hours 1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:00 11:00

Total Turn Over 859 859 859 859 859 859 859 859 859 859 859

Vehicles @ DOS 493 150 68 31 36 26 12 11 6 12 14

Percentage 57% 17% 8% 4% 4% 3% 1% 1% 1% 1% 2%

Figure 6 Observed Duration of Stay (hours) – Wednesday 9
th

 December 2015

4.5.1.3 Friday 11th December 2015

There was a total turnover of 902 vehicles over the course of the day. About 55% of all

vehicles parked for 1 hour or less within the study area, 19% staying 2 hours or less and 7%

staying 3 hours or less. There was a total of 12 cars that stayed for 11 hours or more in the

same car parking spot over the course of the day.

Table 5 Observed Duration of Stay (Hours) – Friday 11
th

 December 2015

Hours 1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:00 11:00

Total Turn Over 902 902 902 902 902 902 902 902 902 902 902

57%

17%

8%
4% 4% 3% 1% 1% 1% 1% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

100

200

300

400

500

600

1:00 3:00 5:00 7:00 9:00 11:00

N
U

m
b

er
 o

f
C

ar
s

Yarragon CBD Parking Study
Parking Duration of Stay

Hours of Stay (8am - 6pm)

Page 24 of 70

Vehicles @ DOS 493 174 66 47 32 29 16 11 10 12 12

Percentage 55% 19% 7% 5% 4% 3% 2% 1% 1% 1% 1%

Figure 7 Observed Duration of Stay (hours) – Friday 10
th

 December 2015

4.5.1.4 Saturday 12th December 2015

There was a total turnover of 865 vehicles over the course of the day. About 57% of all

vehicles parked for 1 hour or less within the study area, 18% staying 2 hours or less and 8%

staying 3 hours or less. There was a total of 10 cars that stayed for 11 hours or more in the

same car parking spot over the course of the day.

Table 6 Observed Duration of Stay (Hours) – Saturday 12
th

 December 2015

Hours 1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:00 11:00

Total Turn Over 865 865 865 865 865 865 865 865 865 865 865

Vehicles @ DOS 494 155 68 42 24 18 20 15 10 9 10

Percentage 57% 18% 8% 5% 3% 2% 2% 2% 1% 1% 1%

55%

19%

7% 5% 4% 3% 2% 1% 1% 1% 1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

100

200

300

400

500

600

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:0011:00N
U

m
b

e
r

o
f

C
ar

s

Yarragon CBD Parking Study
Parking Duration of Stay

Hours of Stay (8am - 6pm)

Page 25 of 70

Graph 8 Observed Duration of Stay (hours) – Saturday 12
th

 December 2015

4.5.1.5 Sunday 13th December 2015

There was a total turnover of 859 vehicles over the course of the day. About 57% of all

vehicles parked for 1 hour or less within the study area, 17% staying 2 hours or less and 7%

staying 3 hours or less. There was a total of 10 cars that stayed for 11 hours or more in the

same car parking spot over the course of the day.

Table 7 Observed Duration of Stay (Hours) – Sunday 13
th

 December 2015

Hours 1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:00 11:00

Total Turn Over 859 859 859 859 859 859 859 859 859 859 859

Vehicles @ DOS 492 144 58 56 29 23 17 14 10 6 10

Percentage 57% 17% 7% 7% 3% 3% 2% 2% 1% 1% 1%

57%

18%

8%
5% 3% 2% 2% 2% 1% 1% 1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

100

200

300

400

500

600

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:0011:00N
U

m
b

er
 o

f
C

ar
s

Yarragon CBD Parking Study
Parking Duration of Stay

Hours of Stay (8am - 6pm)

Page 26 of 70

Figure 9 Observed Duration of Stay (hours) – Sunday 13
th

 December 2015

The tables below illustrates the occupancy rates per restriction type, observed duration of

stays, which occurred, throughout the study area as well as the overstay in reference to the

signed time restrictions.

Table 8 Observed Occupancy Rate per Parking Restriction Type

Parking
Supply

No.
Spaces

Occupancy Rates/ Day %

Monday Wednesday Friday Saturday Sunday
Average

Occupancy
Rate

IP 58 51% 58% 55% 55% 60% 56%

2P 31 77% 80% 64% 74% 67% 72%

3P Long
Vehicle

4 18% 11% 34% 43% 45% 30%

Unrestricted 334 34% 34% 38% 37% 37% 36%

Disabled 6 33% 36% 47% 16% 29% 32%

Reserved
Hotel Parking

6 0% 0% 0% 0%% 30% 6%

Part Time No
Stopping/

Mobile
Library

12 6% 28% 33% 28% 28% 25%

Total 451

57%

17%

7% 7%
3% 3% 2% 2% 1% 1% 1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

100

200

300

400

500

600

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:0011:00

N
U

m
b

er
 o

f
C

ar
s

Yarragon CBD Parking Study
Parking Duration of Stay

Hours of Stay (8am - 6pm)

Page 27 of 70

Table 9 Observed Duration of Stay per Restriction Type (mins)

General
Restriction

YARRAGON CBD AVERAGE DoS* (mins)

Monday Wednesday Friday Saturday Sunday

Average
duration of
stay (over
5 days)

Averag
e over
stay

period

1P 70 70 70 100 70 76 16

2P 100 100 84 162 102 110 0

3P Long
Vehicle

18 89 78 84 90 72 0

Unrestricted 152 132 150 144 150 146 N/A

Disabled 78 78 78 78 78 78 N/A

Reserved
Hotel

Parking
68 66 96 72 66 74 N/A

Part Time
No

Stopping/
Mobile
Library

61 66 72 48 60 61 N/A

Total 78 86 90 98 88 88

88
(averag
e over 5

days)

*DoS refers to Duration of Stay

Table 10 Observed Number of Over Stays

General
Restriction

YARRAGON CBD NUMBER OF OVER STAYS

Monday Wednesday Friday Saturday Sunday Total

1P 58 45 71 64 NA 238

2P 19 31 7 9 NA 66

3P 0 0 0 2 NA 2

Note: Disabled Bays Loading Zones and unrestricted areas were not included for analysis of

overstays. There are no parking restrictions imposed on Sundays.

Page 28 of 70

Overstay Areas

Although the average overstay periods for the restricted areas for the study period were as

indicated below, the average overstay was 16 minutes for 1P. CBD patrons were not

generally overstaying in the for 2P and 3P areas for very long periods. There was a total of

306 vehicles that were detected to have over stayed within parking restricted areas during

the duration of the parking study period of 5 days:

 1P – 238 overstays

 2P – 66 overstays

 3P – 2 overstays

 Average overstay in 1P – 16 minutes

4.5.2 Compliance with Parking Restrictions

Based on the tables in section 4.5.1 above referencing Figure 2 below, the following

observations were made - the longer-term parking outside of the CBD area is not being

effectively used, with people staying in the unrestricted parking areas for an average time

less than two hours.

1P Parking Areas

 All of the 1P restrictions are located along the south side of Princes Highway and

both sides of Campbell Street. The average duration of stay in these locations for

all days was 76 minutes, an average overstay of 16 minutes. It can be concluded

that 1P may not be the appropriate restriction and perhaps it should be extended

to be 2P, however this may result in the reduction in the the parking turnover may

be reduced and in turn reducing the number of available short term parking.

 Overstay behaviour may again be due to the lack of the presence of

enforcement. There was a large number of overstay vehicles detected within the

1P restricted areas – some 238 vehicles over the study period of 5 days. 1P

restricted areas were more or less utilised at around 56% occupancy rates with a

high occupancy rate on Sunday (76%).

2P Parking Areas

 Within the 2P restricted areas, there were 66 overstay vehicles detected over the

entire study period with a few vehicles detected to have stayed up to four hours with

one detected to have stayed up to 6 hours on a Wednesday. The occupancy rates

ranged from 64% to 80% which suggests that there is very a high demand for the 2P

areas and the area is effectively full. The 2P areas are located along the north side of

the Princes Highway Service Road. Theses spots are located outside the reserve

and rest areas an opposite the bakeries and eateries.

Page 29 of 70

 Increased enforcement will assist with greater turnover and optimise use of

unrestricted parking.

Unrestricted Parking Areas

 Within the unrestricted parking areas (334 spaces in total within the study area), the

average duration of stay ranged from 132 minutes to 152 minutes which suggests

that the average preferred stay period within the study area was 2.5 hours. The

parking study indicated that the parking spaces with shorter restrictions witnessed

the most overstay, and in contrast, the spaces with the longest restrictions witnessed

the most under stay.

4.6 Princes Highway Service Road – Key Observations

Different car parking areas have different functions and parking needs. The data for the

parking survey has been collected by zones and areas as such, a run down of parking

observations have been made for each area in the various sections of the report.

One area where the parking occupancy was highest was along Princes Highway Service

Road (between Loch Street and Campbell Street). This area is the main strip-shopping

precinct within Yarragon which is comprised of boutique and tourist attraction retail stores,

restaurants, arts and cultural stores and centres and offices.

The patterns found for the Princes Highway service road are typical of the entire study area

with the peak occupancies detected between 12-1pm. The highest occupancy rates on the

Princes Highway Service Road recorded was 87% at 12pm on a Saturday.

Over the study period, as an area, this location has an average daily occupancy of 57%

(refer to Table 11 below) which is just over half full. More specifically by restriction type, the

following were recorded for average daily occupancy:

 1P (37 bays in total) – 66%

 2P (31 bays in total) – 72%

 Disabled Bays (2 bays in total) – 46%

 Unrestricted (56 bays in total) – 44%

It can be concluded that overall, the 1P and 2P area are more utilised than the unrestricted

areas where were less than half full overall.

The highest average occupancy rate (83%) was recorded in the unrestricted section

between Rollo Street and Murray Street on a Friday. This may be utilised by all day parking

patrons or longer term parking patrons (staff).

Page 30 of 70

A high occupancy rate (91%) was recorded for the disabled bay located on the north side

(between Campbell Street to Loch Street). This is located next to the reserve where there is

a rest area.

Table 11 Princes Highway Service Road - Parking Occupancy Rates

Princes
Highway
Service Road
(between
Loch Street o
Rollo Street)

Side
General

Restriction

Princes Highway Service Road Average Daily Occupancies (%)

Capacity MON WED FRI SAT SUN
Average

Daily
Occupancy

From Petrol
Station to
Rollo Street

S Unrestricted 17 12 26 25 41 24 26

N No Stopping 0 0 0 0 0 0 0

From Rollo
Street to
Murray Street

N Unrestricted 5 56 51 49 45 60 52

S Unrestricted 8 75 81 83 65 78 76

From Murry
Street to
Campbell
Street

N Unrestricted 20 27 44 51 47 53 44

S Unrestricted 6 55 58 59 80 76 66

S

1P 8.30am-6pm
Mon-Fri,

8.30am-1pm
Sat

10 46 64 66 71 75 64

From
Campbell
Street to Loch
Street

N
2P 9am-5pm

Mon-Fri, 9am-
12pm Sat

31 77 80 64 74 67
72

N Disabled 1 73 18 91 45 0
45

S Disabled 1 64 55 55 18 45
47

S

1P 8.30am-6pm
Mon-Fri,

8.30am-1pm
Sat

27 75 73 75 75 71
74

It can be concluded that along this section of the study area that the 1P and 2P areas are

moderately utilised due to the proximity to amenities. Parking occupancy rates would need to

be reviewed again n the long term as the town continues to grow. It is not expected that the

growth in parking demand is set to grow exponentially in the short term. There is sufficient

parking within this area to meet the parking demand at this point in time

Please refer to Appendix C for occupancy rats and duration of stays on the Princes Highway

Service Road

Page 31 of 70

Figure 10 On Street Parking along the Princes Highway Service Road

Page 32 of 70

4.7 Parking Analysis by Restriction Type

When reviewing the existing parking restrictions and user behaviour within the study area

the following observations can be determined:

Figure 11 Supply of parking by restriction type

 The large majority of users stay for more than 1 hour and less than 2 hours with

proportionately less 2P parking available (58 spaces for 1P and 31 spaces in within

the study area for 2P). This may be of of some concern within the CBD areas as the

demand for 1P and 2P (where occupancy rates are 52% and 72% respectively) is

much greater than for longer term parking (where the occupancy rates are on

average about 36%).

 Both 1P and 2P parking contributes to 12.9% and 6.9% (respectively) of the total

available parking within the study area, however the occupancy rates for 1hr – 2hrs

Page 33 of 70

restricted areas were noted to be the highest. The parking study detected a daily

occupancy rate of 80% for 2P parking on Wednesday which is essentially full.

Opportunity exists, therefore to increase the number of 2P parking.

 Given that up to 74.1% of the all parking available within Yarragon CBD is

unrestricted parking with 334 spaces available (includes off street and on street

parking), much of the areas closer to the public amenities can be converted to short

term parking to increase turn over.

4.7.1 On Street Parking Areas

On street parking within any CBD area is essential in ensuring the competitiveness and

survival of small-scale retail and businesses. This is due to the high convenience on street

parking provides due to its close proximity to these attractions.

Generally, providing restrictions greater than 2P in these areas is discouraged as it may

influence the effectiveness of car parking by promoting longer durations of stay.

Furthermore, while it is difficult to determine the exact mix levels of short term parking within

the CBD on street areas, it is commonly accepted that these areas should contain a mix of

15min (1/4P), 30 minute (1/2P) and 1 hour (1P) parking. This is undertaken to achieve a high

turnover of car parking while also maintaining high occupancy rates in these areas. It is

noted that within Yarragon there are no 1/4P or 1/2P parking areas.

The duration of stay graphs indicated that on a whole, up to 57% of all trip stays was for one

or two hours or less, yet 1P parking restrictions within the Yarragon CBD area of the parking

study comprises 19.8% of the of the total available parking. It is therefore likely that in this

particular instance, there is a need to increase the number of short term parking and reduce

unrestricted areas to increase parking turnover.

4.7.2 Off Street Parking Areas

All of the off street car parks are within walking distance of shops and public amenities,

however due to the fact that unrestricted spaces within the Yarragon CBD parking study

area make up almost 74.1% of all available space, short term users may compete with all

day parkers for parking. However, the results also show that generally over the study area

as a whole, the unrestricted areas have an average occupancy rate of 36%. It is important

that where possible off street parking areas be made attractive to use and easy to access.

Consequently, off street parking areas should include:

 Safe and accessible access

 Informative and rational directional signage

 Proper pedestrian access and connections

 A high level of amenity including infrastructure to improve safety and security such as

lighting and natural surveillance.

Page 34 of 70

Furthermore, off street parking areas should include the ability to expand, should expansion

be warranted.

Table 12 indicates the parking supply by restriction type for all off street parking areas.

Table 12 Off Street parking restriction type distribution

Parking Restriction
OFF STREET PARKING

Supply

Hotel Reserve Parking 6

Disabled 4

3P Long Vehicle Parking 4

No Stopping (Part Time) 12

Unrestricted 179

It is observed that at present Yarragon CBD has a high number of longer term parking

opportunities within off street areas as well as many on street areas. Much of the long term

parking (179 spaces) is located in the off street car parks namely located in the following

areas:

 Rollo Street Council car park – 38 spaces

 Loch Street Council car park – 18 spaces (+1 disabled bays)

 Hanns Lane North West Council Carpark– 36 spaces (+1 disabled bays)

 Hanns Lane South Council car park– 38 spaces (+ 4 3P Long Vehicle spaces, + 12

Part time No Stopping Mobile Library Parking, +2 disabled bays)

 Waterloo Road car park (VicTrack land) – 50 spaces

In regards to accessibility and amenity, Council owned off street parking areas generally

have acceptable access. Furthermore, while somewhat limited in natural surveillance most

Council owned parking areas are supplemented with adequate public lighting.

Page 35 of 70

4.8 Management of Priority Parking Spaces

4.8.1 Overview

The parking study has highlighted that the most highly sought parking spaces in the study

area of Yarragon CBD are the on street parking spaces along the Princes Highway Service

Road. This investigation has highlighted that the on street parking within the CBD area are

the most occupied spaces in the study area. Efficiency of these CBD spaces is vital to the

effective functioning of Yarragon CBD’s parking. A good mixture of short, medium and long-

term parking and the presence of suitable loading zones and disabled parking zones are

critical in order to cater for the needs of the entire public.

4.8.2 Disabled and Mobility Impaired Parking

Yarragon CBD and its surrounding townships are ageing with 23.4% of the community over

the age of 60 years old, a value which is higher than both the Victorian and Australian

averages. The relatively high number of aged residents signifies an increased need to

ensure ample parking for disabled and mobility-impaired citizens.

There are currently 6 disabled spaces included in the Yarragon CBD Parking Study study

area with these spaces located in 5 different locations around the study area. There are two

spaces along the Princes Highway Service Road and the rest are in the car parks off Hanns

Lane.

In reviewing these spaces, Council has taken into account the results of public surveys.

Feedback from these surveys has assessed the issues surrounding disabled and mobility

impaired parking around Yarragon CBD. There were no specific concerns raised regarding

disability parking opportunities.

In Australia, there are no clear standards in place regarding the number of parking spaces

for disabled and mobility impaired people, instead parking spaces are provided on a case by

case basis in each shire and councils endeavour to accommodate the needs of the

community as effectively and reasonably as possible.

Data gained from the parking surveys, revealed that the average occupancy rates for

disabled spaces were noted to be only 32%. This result shows that there are two possible

scenarios occurring. Either, the disability parking spaces are under-utilised around Yarragon

CBD over the course of a day, or there is ample parking in areas that are not as frequently

used, but a lack of parking in the high use areas at peak times.

Site inspections concluded that most of the existing disabled parking bays do not meet

Australian Standards. Due to fact, it is recommended that the existing disabled bays be

upgraded to meet Australian standard – this may require the loss of some car parking

spaces to accommodate for shared zones etc.

Page 36 of 70

Disabled parking bays need to be installed according to Australian Standards:

 Parking Facilities Part 5: On-street parking (AS 2890.5)

 Parking Facilities Part 6: Off-street parking for people with disabilities (AS/NZS

2890.6:2009)

The following section describes in more detail the works required for each disabled parking

bay within the study area to meet Australian Standards. The works propose include

upgrading of line marking, installation of designated shared zones, installation of bollards

and installation of signage.

Page 37 of 70

Figure 12 Existing Disabled Parking Bay Locations

Page 38 of 70

Figure 13 Loch Street East Car Park and Hanns Lane North East Car Park

LOCATION 1

LOCH STREET EAST CAR PARK

NO. SPACES: 1 OFF STREET

LOCATION 1

PROPOSED WORKS: RELOCATE DISALBED BAY AND
INSTALL SHARED ZONE AND NEW BOLLARD

LOCATION 2

HANNS LANE NORTH EAST CAR PARK

NO. SPACES: 1 OFF STREET
ISSUE: NO SHARED ZONE OR BOLLARD

LOCATION 2

PROPOSED WORKS: INSTALL NEW SHARED
ZONE WITH BOLLARD

MARK OUT EXISTING NO
PARKING AREA AS A SHARED

ZONE/ WALK WAY AREA WITH A
BOLLARD TO STOP VEHICLES

PARKING

Page 39 of 70

Figure 14 Loch Street South Car Park & Hanns Lane North East Car Park

LOCATION 3

HANNS LANE SOUTH CAR PARK

NO. SPACES: 1 OFF STREET

ISSUE: PARKING BAY NOT TO STANDARD SHAPE
OR SIZE AND NOT SHARED ZONE

LOCATION 3

PROPOSED WORKS: CONVERT TO NEW
STANDARD PARKING BAY AND DETERMINE
ANOTHER LOCATION FOR A DISABLED BAY

2.4 - 2.6m

6m

LOCATION 4

CAMPBELL STREET EAST CAR PARK

NO. SPACES: 1 OFF STREET

ISSUE: NO SHARED ZONE, NO BOLLARD,

LOCATION 4

PROPOSED WORKS: INSTALL NEW BAY WITH
NEW LINEMARKING, SHARED ZONE WITH

BOLLARD

EXISTING
RAMP AREA

DISABLED
BAY SYMBOL

Page 40 of 70

Figure 15 Princes Highway Service Road (between Loch Street and Campbell Street)

LOCATION 5

HANNS LANE SOUTH CAR PARK

NO. SPACES: 1 OFF STREET

ISSUE: PARKING BAY REQUIRES ANOTHER
KERB RAMP

LOCATION 5

PROPOSED WORKS: INSTALL
KERB RAMP

NEW KERB
RAMP

LOCATION 6

PRINCES HIGHWAY SERVICE ROAD

NO. SPACES: 1 ON STREET

ISSUE: NONE, HOWEVER THERE ARE ONLY TWO DISABLED BAYS WITHN THE MAIN STRIP
SHOPPING PRECINCT. AN ADDITIONAL ONE COULD BE INSTALLED HERE

LOCATION 6

PROPOSED WORKS: INSTALL NEW BAY WITH
NEW LINEMARKING

DISABLED
BAY SYMBOL

Page 41 of 70

Figure 16 Hanns Lane North East Car Park

4.8.3 Railway Station Parking

The extensive public consultation conducted during November revealed that parking related

to the railway station was of great concern for the community. There are 13 available

unrestricted car parking spaces. The average daily occupancy rates detected for the car

park were 71% (Monday), 80% (Wednesday), 83% (Friday), 32% (Saturday) and 20%

(Sunday). The lack of railway station parking was of great concern for the community, and

the parking study has also indicated that the parking occupancy rates are at a critical level

with the highest average occupancy rate of 83% leaving 2 car spaces vacant.

Given that the railway station car park is within VicTrack land, Council cannot enforce

parking.

Railway commuters are able to utilise informal and unrestricted on street parking located on

the south of the CBD area available along Loch Street, Campbell Street and Murray Street

as well as the off street car parking available off Hanns Lane which is about 200m way from

the railway station.

While the railway station parking available meets today’s parking demand, it is essential that

it also meets the demands to match the expected growth of the town. Overflow sites are

available and favoured within the parking located within the commercial CBD area south of

the Highway due to the proximity and public amenities.

LOCATION 7

PROPOSED WORKS: INSTALL NEW BAY WITH NEW
LINEMARKING WHERE DARK CAR IS PARKED

Page 42 of 70

Although the demand for railway station car parking will grow with population growth, there

are various locations that train commuters can park all day within walking distance to the

railway station noting that the railway station car parking ultimately falls under the

responsibility of VicTrack and VLine. There is VicTrack owned land in close proximity and

north of the railway station which VicTrack could consider for formalised car parking

expansion if warranted at a future time.

Figure 17 VicTrack land north of the Railway Station

Figure 18 Existing pedestrian access from the north to the railway station

Page 43 of 70

4.8.4 Loading Zones

It is important for local business owners, consumers and suppliers to have access to suitable

loading facilities. Having a space set aside for the drop off or pick up of deliveries ensures

that businesses can run effectively with limited inconvenience to delivery companies

Around Yarragon CBD, there are no designated spaces for the sole use of vehicles to

unload. There were no comments or concerns in the public consultation sessions regarding

the need for loading zones at this time, which suggests that informal loading bay

arrangements are currently operating satisfactory.

4.8.5 Scooter and Motorcycle Parking

There are currently no designated motorcycle or scooter parking spaces within the study

area. Upon a review of the consultation, comments and recommendations council noted that

there were no comments or concerns in the public consultation sessions regarding the need

for scooter or/and motorcycle parking. Given that Yarragon is a town located off the Princes

Highway that attracts a number of tourists stopping by, designated motorcycle parking could

be considered. However, at this stage it is not considered a high priority.

4.8.6 Long Vehicle/ Truck Parking

Princes Highway remains a major transport and freight route through Yarragon which also

brings in customers for the local businesses.

There are four designated long vehicle parking spaces within the study area located in the

off street car park located off Hanns Lane between Loch Street to Campbell Street. This

includes parking for caravans. Although this area is appropriate for carvans and motor

homes, it is not ideal for long vehicles or trucks. There is adequate signage indicating that

these spaces are for caravan parking. The parking spaces have an occupancy rate ranging

from 11% to 45% with the highest usage detected on Saturday (43%) and Sunday (45%).

This is the only designated Caravan parking or long vehicle parking area and it is

recommended that future additional parking areas be investigated.

Upon a review of the consultation held in November 2015, there were no comments or

concerns in the public consultation sessions regarding the need for addition long vehicle

parking. However, given that Yarragon has a number of eateries attractive to the passing

tourist or freight driver, it is important to provide resting areas also for long vehicle or truck

drivers.

The Victorian Rest Area Strategy identifieds a number of key locations along the major truck

and tourist routes within Victoria which are strategic locations to provide formalised rest

areas. The following principles are outlined in the Victorian Rest Area Strategy.

Page 44 of 70

1. Develop rest area route plans for all key corridors taking into account major arterial

roads and freeways that are signifinat freight and /or tourist routes in Victoria.

2. Assist local Government and communities to develop town specific actions plans to

encourage drivers to use in-town facilities.

3. Identify strategic zones suitable for the development of Freeway Service Centres.

4. Develop a program for the provison of rest areas.

5. Implement effective rest area information systems and leading design practices.

As part of implementing this strategy, a new truck resting area is proposed for Moe which will

provide a new rest area would provide eight bays and a decoupling space to help heavy

vehicle operators travelling the Princes Highway east to reduce fatigue and improve safety.

Moe is located 17 minutes commuter travel time.

It is recommended that Council continue to liaise with VicRoads to identify and formalise

truck parking areas and associated facilities along Princes Highway in particular near the

Yarragon town centre area.

Council to also work with VicRoads and local community to develop town specific action

plans to encourage drivers to use in-town facilities as per Victorian Rest Area Strategy

Page 45 of 70

4.9 Enforcement

Given the expected increase in population, it is likely that demand for parking spaces will

increase, therefore the pressure on parking to work effectively will also likely increase.

Unfortunately, during the parking study, enforcement levels were low due to staff resourcing.

The results of the parking study also indicate that there may be more overstays recorded

due to the behavioural influence affected by the low level of enforcement at that time.

Ensuring vehicles utilising parking within Yarragon CBD stay within the defined parking time

restrictions is key to maintaining an effective parking regime. Enforcement within the

Yarragon CBD area therefore will be paramount to the success of any parking arrangement.

Historically, enforcement in Yarragon CBD has not played a strong part in maintaining the

effectiveness of parking.

4.10 Directional Signage

 Figure 19 Directional Signage for Off Street parking and for Long Vehicles on Loch Street

Investigations have shown that throughout the

Yarragon CBD study area, there is sufficient

directional signage for public parking areas including

for long vehicles/ caravans.

Most major roads have viewable signs indicating off

street parking locations however, there is a need to

provide additional or rationalise signs in some

locations.

There is however, a lack of adequate directional

signage for designated truck parking. Given that

Yarragon is a small town located along the Princes

Highway that has thousands of heavy vehicles and

trucks travelling along it, many drivers are prone to

stop and take a break if there are available facilities.

Formalised truck parking along Princes Highway would be subject to VicRoads consideration

in the context of their state/ regional strategy for truck rest stops.

Locations of current and proposed parking directional signage are as shown in Figure

below.

Page 46 of 70

Figure 20 Existing and Proposed Parking Directional Signage - Yarragon CBD Study
Area

Page 47 of 70

4.11 Future Parking and Increasing Supply

4.11.1.1 On Street Parking

A review of the existing design and layout of on street parking within the Yarragon CBD area

has determined that there is little ability to increase the number of on street parking spaces

without major reconstruction and alignment of the roads within the CBD area. There is some

need to increase the number of parking for on street areas with a majority of the on street

parking areas on the outer fringes of the study area experiencing 40 - 60% occupancy rates.

There were moderate to high occupancy rates in the on street short term parking areas on

Princes Highway service road (between Loch Street and Rollo Street) and Campbell Street.

There should be some consideration to improve and increase on street car parking along

Campbell Street, Murry Street and Bennet Street in the future. Campbell Street (south of the

church hall) has informal on street parking (gravel and grassed areas) that could be

reconstructed to allow improved on street parking.

Figure 21 Parking along Campbell Street, Yarragon

Figure 22 Existing Informal Shoulder Area for parking on Campbell Street, Yarragon

Page 48 of 70

4.11.1.2 Off Street Parking

When determining a suitable site for off street parking development a range of

considerations to be reviewed when assessing a potential site. These include the following

factors:

- Accessibility and proximity to existing attractions and destinations,

- Cost of purchasing land, design, removing existing buildings, excavation and

construction, as well as

- Suitability of land and potential parking supply.

Analysis of the parking study indicated that there are a few off street parking areas variable

average daily occupancy rates below 20% in some areas further from the CBD to 80%+ in

the busier car parks:

 Hanns Lane North West car park – highest occupancy rates were recorded on

Saturday (67%) and Sunday (61%)

 Hanns Lane South Carpark – the highest occupancy rates was recorded on Saturday

(39%)

 Hanns Lane North East Car Park – the highest occupancy rates were recorded on

Wednesday and Friday (83%)

 Loch Street Car Park - the highest occupancy rate was recorded on Friday (77%)

 Rollo Street Carpark – the highest occupancy rate was recorded on Friday (18%)

 Waterloo Road Carpark – highest occupancy rates was recorded on Wednesday

(6%)

 The Urban Design Framework for Yarragon will be investigating future potential

parking areas.

Page 49 of 70

5.0 Planning for Future Growth

5.1 Introduction

The subsequent sections provide background on the current requirements of any

development as well as discuss specific areas for Council to investigate further in relation to

current parking demands and future parking requirements within the study area.

5.2 Township Growth Planning

The existing businesses located within the Yarragon industrial area include agriculture

servicing industries, building and construction, repairs and servicing, residential and other

semi-industrial operations. The industrial area is located north of Waterloo Road and there is

a total of almost 16 hectares of industrial zoned land within Yarragon. A portion of this area

is currently vacant so there is a significant potential for industrial land development. The

report concludes that it is unlikely that addiontal land will be required by 2030.

Yarragon is well provided for with a recreational precinct with Downton Park located south

west of Market Street and Loch Street. The precinct is over 10 hectares in size with a

number of sporting fields and facilities. Council has a Master Plan for Downton Park with

various upgrade works to 2030.

Overall, the population of Yarragon is growing but is not considered extremely high

compared to Warragul or Drouin.

In 2013, Council prepared the ‘Baw Baw Settlement Management Plan (SMP)’ which

provided a Shire wide settlement framework and directions for growth to 2036. The SMP

provides key directions for growth for the towns of within Baw Baw Shire including Yarragon,

which reflect the constraints of the growth of the town.

The Planning Scheme for Yarragon currently advises the following regarding land use:

Residential

 Direct residential growth to the south of the Princes Freeway - preferred directions for

growth to be supported which will provide long term supply while maintaining town

character and providing housing choice:

 West - Standard residential densities through the application of the General

Residential Zone.

 East - A mix of uses and housing forms though the application of the General

Residential Zone and Commercial 1 Zone.

 South – lifestyle housing through the application of the Low Density Residential Zone

 Given the southern growth area will not trigger required sewer and water upgrades

for township expansion this area will most likely be the first stage of growth.

Page 50 of 70

 Locate medium density residential development close to commercial centres and

community facilities.

 Encourage integrated development through the participation of servicing authorities

to define areas in Yarragon that can be readily supplied with infrastructure.

 Encourage increased densities for properties fronting Campbell Street. The large lots

 (up to 1800sqm) are adjacent to the retail strip and could accommodate medium

density housing development. The large lot abutting laneway reserves present

access options.

Commercial

 Consolidate existing commercial and industrial lots to allow further development. This

includes the transition of residential properties within the Commercial and Industrial 1

zones.

 Encourage bulky goods businesses in the Commercial 2 Zone land fronting the

Princes Freeway east of Rollo Street.

 Encourage infill residential or mixed-use development within the township,

particularly adjacent the commercial precinct.

 Consider the expansion of the town centre to the east (south of existing Commercial

2 Zone land) to support the future population in the long term

Industrial

Concentrate industrial development on the Industrial 1 Zone land to the north of the Princes

Highway

Page 51 of 70

Figure 23 Yarragon Structure Plan

Page 52 of 70

5.3 Future Parking Requirements

The Baw Baw Settlement Management Plan sets out the future population growth across the

shire. By 2036, it is expected that the population will have increased at an annual rate of

2.6% to 3.5%. This would result in an increase from 998 from 2011 (an increase of 500)

figures bringing Yarragon’s total population to 1,498. It was identified that Yarragon will be a

medium-sized township per the capacity to accommodate future growth requiring 218 new

dwellings until 2036. According to this report, the findings also stated there is sufficient land

supply to 2036 with development of land over the medium to long term. Further urban

expansion possibilities is recommended to be investigated in the future urban growth areas

(south, east and west of the township) to meet housing needs beyond 2036.

The Settlement Management Plan also states that the Yarragon town centre has potential

for an average dwelling yield of 8.5 dwelling a hectare in new subdivisions and infill housing

to respect existing rural character through housing on smaller lots and no more than 2 storey

developments on larger lots. Medium density infill housing or mixed use development is to

be encouraged south of the commercial area and increased density housing along Campbell

Street. Please refer to Figure 5 for the Yarragon Settlement Plan.

The Settlement Plan advised that an expansion of the town centre to the east, south of the

Business 4 zone, may be needed to support the future population. It is expected that all

residential development will be focused south of the highway and industrial development will

be concentrated north of the highway. Improved pedestrian links between the residential

areas to the retail precinct, commercial and community services is also highlighted to be a

major recommendation out of the Settlement Plan for Yarragon including active pedestrian

and bicycle links to the residential areas to the south.

5.3.1 Estimated Future Growth of Parking Demand

The population growth rate would have an appreciable affect on the demand for parking and

the growth rate for Yarragon coupled with the existing number of car parking is enough to

warrant parking capacity concerns. Based on taking into account the growth expected

between 2011 to 2036 of 998 persons to 1,498 (and increase of 500 residents) and using

today’s highest parking occupancy rate of 58%, the expected highest average parking

occupancy rate within the Yarragon CBD is 87%. This is however the projected occupancy

rate at its peak time during the lunch hour.

This expected average occupancy rate is high which means the parking around the CBD

area will be effectively full. Considerations would need to be looked into for additional

parking areas to be provided beyond the existing CBD areas to meet the parking demand

beyond 2036.



Page 53 of 70

5.3.2 Reducing the demand for car travel

Independently, parking spaces do not create travel demand, but sufficient parking supply

can induce travel by encouraging those already driving to drive more or convert people

whom would rather walk, cycle or take public transport. Likewise free on street/kerbside

parking reduces the costs of vehicle travel and can make this mode of travel more attractive.

While it is not suggested that future parking should not be provided, it can be seen that

policies and practices should be introduced in order to either reduce the attractiveness of

parking or increase the attractiveness of alternatives.

Through providing infrastructure, that fosters walking and cycling as well as public transport,

the demand for parking provisions can be reduced. This is of particular value to Yarragon

CBD given:

 There are still many missing footpath links within the Yarragon township

 There are new subdivisions on the eastern side of the township that may be just a

little too far for the average person to walk from to travel to the CBD

 Future residential development is proposed along fringe areas of Yarragon currently

not readily connected via walking and cycling infrastructure.

Furthermore, in order to overcome the hurdles created by future development Council has

implemented documents such as the Baw Baw Shire Council Integrated Transport Plan

2011 which outlines the foundations for the development of an integrated network of intra

and inter-town networks to connected and provide alternative transport options for residents

and visitors.

Page 54 of 70

6.0 Summary

The following major findings were noted in the Yarragon CBD Parking Study:

1. The total of 451 parking spaces within the Yarragon CBD study area included 208 on
street spaces and 243 off street spaces.

2. The highest occupancy rates within the study area was detected during lunch hour
between 12pm – 2pm but more specially recorded at 58% on a Friday during lunch
time (12pm).

3. The maximum occupancy rate was recorded along Princes Highway Service Road
which experienced its highest occupancy rate of 87% on Saturday at lunch time
(12pm).

4. The highest occupancy rates within the entire study per restriction type were
experienced in the 2P areas (31 available spaces) with 80%, unrestricted (334
available spaces) with 76%, and 1P (58 available spaces) with 74% and the disabled
parking areas (6 available spaces) with 47%.

5. Within the 334 unrestricted parking spaces available the average occupancy was
36% and the highest detected was 38% on Friday.

6. For all study days, the duration of stay by about 57% of all parking patrons was for
one hour or less and just under 18% stayed for two hours or less. There is a greater
demand for short term parking within the CBD area based on proximity to services,
however there is also a high supply of unrestricted areas to accommodate this
demand.

7. There was a high number of overstays detected within short term parking areas (3P –
2 overstays, 2P– 66 and 1P – 238), making up a total of 306 over stay vehicles were
detected during the entire study period of five days.

8. Although the township is set to grow to a population of 1,498 by 2036, using today’s
highest parking occupancy rate of 58%, the expected average parking occupancy
rate within the Yarragon CBD in 2036 is 87%.

9. Railway station car parking (which was a major community concern) accounts for 13
parking spaces within the study area. The highest average occupancy rate was
experienced on a Wednesday (83%) leaving 2 free spaces.

10. Alternative parking is available for railway commuters less than 200m away in Hanns
Lane, where there are 98 unrestricted spaces where the average occupancy rate is
52% (only half full).

Page 55 of 70

7.0 Recommendations and Implementation Plan

Recommendations

Recommendation 1: Increase parking enforcement on a regular basis and develop an

educational plan for parking best practice.

Council to provide an enforcement regime to assist with increasing parking turnover in the

1P, 2P and 3P restricted areas. It is envisioned that increase in parking enforcement will

likely result in the higher turnover of short term parking and thus maximise opportunity to

optimise use of underutilised unrestricted parking. It is also recommended that education be

included in assisting the community with good parking practices.

Recommendation 2: Undertake improvement of existing disabled parking spaces to

meet Australian Standards and user needs.

It is recommended that the existing disabled bays are altered to comply with Australian

Standards. The works would include installing or updating line marking, bollards, shared

zones, ramps and standard dimensions, installation of new disabled bays or the relocation of

existing disabled bays where appropriate).

Recommendation 3: Augment Council’s parking directional signage.

Council to improve parking directional signage throughout Yarragon CBD and rationalise or

provide additional signage where needed to increase the effectiveness of existing signage.

Recommendation 4: Advocate with PTV for improved public transport connections

and strategic planning for railway station car parking for the potential future growth of

the town.

Council to advocate with PTV for improved public transport connections and need for

strategic planning for potential growth of the town, in particular the railway station car

parking. Advocate to VicTrack to investigate areas for provision of additional railway station

car parking at a future time as the town grows.

Recommendation 5: Review Parking conditions within Yarragon CBD in 5 years’ time

(2021) to determine parking demand based on town growth.

Council to review parking within the Yarragon CBD study area to determine any changes

that are warranted regarding parking demand based on population and development growth

within the township in 5 years time. An example of this could be when rezoned residential

areas are fully developed resulting in increased population and demand for parking in

Yarragon CBD area.

Page 56 of 70

Recommendation 6: Council to lobby with VicRoads to improve truck parking

facilities along Princes Highway including developing town specific action plans

It is recommended that Council continue to liaise with VicRoads to identify and formalise

truck parking areas and associated facilities along Princes Highway in particular near the

Yarragonr town centre area. Council to also work with VicRoads and local community to

develop town specific action plans to encourage drivers to use in-town facilities as per the

Victorian Rest Area Strategy.

Page 57 of 70

7.1 Implementation plan and costing

Table 13 Yarragon CBD Parking Study Action Plan

Recommendation Responsible Timing
Cost

Estimate

1
Increase the presence of Council’s

parking enforcement

Council’s Compliance

Team

Subject to

available

resources

TBD

2

Council to improve existing disabled

parking bays to meet Australian

Standards

Council’s Infrastructure

Planning and Growth

Team

FY 16/17 $10,000

3
Augment Council’s parking

directional signage

Council’s Infrastructure

Planning and Growth

Team,

FY 16/17 $1,000

4

Advocate with PTV for improved

public transport connections and

strategic planning for railway station

car parking for the potential growth of

the town

Council’s Infrastructure

Planning and Growth

Team, PTV, VLine and

VicTrack

Ongoing N/A

5

Review Parking conditions within

Yarragon CBD in 5 years’ time

(2021) to determine parking demand

based on town growth. Investigate

potential future formalised parking

areas e.g. Campbell Street, Murray

Street, Bennet Street, Loch Street,

Rollo Street

Council’s Infrastructure

Planning and Growth

Team and Strategic

Planning Team

2021 TBD

6

Improve truck parking facilities along

Princes Highway including

developing town specific action plans

Council’s Infrastructure

Planning and Growth

Team and VicRoads

Ongoing TBD

Page 58 of 70

Appendix A – Yarragon CBD Occupancy Rates

Figure 24 Occupancy Rates - Monday 7
th

 December 2015

Figure 25 Occupancy Rates – Wednesday 9
th

 December 2015

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

PUBLIC VACANCIES 317 301 281 252 233 253 272 281 294 324 352

PUBLIC OCCUPANCIES 134 150 170 199 218 198 179 170 157 127 99

0

50

100

150

200

250

300

350

400

450

500

N
u

m
b
e
r

o
f

S
p
a
ce

s

(T
o
ta

l
4
5
1
)

Time

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

PUBLIC VACANCIES 320 286 255 219 195 220 249 267 288 316 344

PUBLIC OCCUPANCIES 131 165 196 232 256 231 202 184 163 135 107

0

50

100

150

200

250

300

350

400

450

500

N
u

m
b
e
r

o
f

S
p
a
ce

s

(T
o
ta

l
4
5
1
)

Time

Page 59 of 70

Figure 26 Occupancy Rates – Friday 11
th

 December 2015

Figure 27 Occupancy Rates – Saturday12th December 2015

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

PUBLIC VACANCIES 313 278 248 224 189 201 229 246 266 297 324

PUBLIC OCCUPANCIES 138 173 203 227 262 250 222 205 185 154 127

0

50

100

150

200

250

300

350

400

450

500

N
u

m
b
e
r

o
f

S
p
a
ce

s

(T
o
ta

l
4
5
1
)

Time

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

PUBLIC VACANCIES 366 314 287 239 209 207 218 231 255 291 338

PUBLIC OCCUPANCIES 85 137 164 212 242 244 233 220 196 160 113

0

50

100

150

200

250

300

350

400

450

500

N
u

m
b
e
r

o
f

S
p
a
ce

s

(T
o
ta

l
4
5
1
)

Time

Page 60 of 70

Figure 28 Occupancy Rates – Sunday13th December 2015

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

PUBLIC VACANCIES 380 344 309 249 207 198 197 209 237 287 338

PUBLIC OCCUPANCIES 71 107 142 202 244 253 254 242 214 164 113

0

50

100

150

200

250

300

350

400

450

500

N
u

m
b
e
r

o
f

S
p
a
ce

s

(T
o
ta

l
2
5
1
)

Time

Page 61 of 70

Appendix B – Yarragon CBD Parking Occupancy

Page 62 of 70

Page 63 of 70

Page 64 of 70

Page 65 of 70

Page 66 of 70

Appendix C – Princes Highway Service Road, Yarragon – Occupancy Rates & Duration of Stay

Figure 29 Occupancy Rates for Princes Highway Service Road - Monday

Figure 30 Occupancy Rates for Princes Highway Service Road - Wednesday

45%

53%
56%

64%

73%

65%
63%

56%
52%

44%

36%

0%

10%

20%

30%

40%

50%

60%

70%

80%

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

O
cc

u
p

an
cy

Time of Day

Princes Highway Service Road
Parking Occupancy - Monday 7th December 2015

43%

56%

65%

80%
85%

78%

69%

63%

52%

47%

37%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

O
cc

u
p

an
cy

Time of Day

Princes Highway Service Road
Parking Occupancy - Wednesday 9th December 2015

Page 67 of 70

Figure 31 Occupancy Rates for Princes Highway Service Road - Friday

Figure 32 Occupancy Rates for Princes Highway Service Road - Saturday

38%

48%

59%

68%

87%
82%

75%

67%

56%

43%
37%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

O
cc

u
p

an
cy

Time of Day

Princes Highway Service Road
Parking Occupancy - Friday 11th December 2015

31%

58%

66%

81%
87%

83%
78%

75%

59%

46%

33%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

O
cc

u
p

an
cy

Time of Day

Princes Highway Service Road
Parking Occupancy - Saturday 12th December 2015

Page 68 of 70

Figure 33 Occupancy Rates for Princes Highway Service Road - Sunday

Princes Highway Service Road – Parking Duration of Stay by Day

Figure 34 Parking Duration of Stay for Princes Highway Service Road - Monday

23%

40%

62%

77%
82% 82% 82%

79%

63%

47%

33%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00 6:00

O
cc

u
p

an
cy

Time of Day

Princes Highway Service Road
Parking Occupancy - Sunday 13th December 2015 -

68%

19%

6%
2% 2% 1% 1% 0% 0% 0% 0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

350

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:0011:00

N
U

m
b

er
 o

f
C

ar
s

Princes Highway Service Road
Parking Duration of Stay - Monday 7th December 2015

Hours of Stay (8am - 6pm)

Page 69 of 70

Figure 35 Parking Duration of Stay for Princes Highway Service Road - Wednesday

Figure 36 Parking Duration of Stay for Princes Highway Service Road - Friday

66%

18%

7%
3% 2% 1% 1% 0% 0% 0% 1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

350

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:0011:00

N
U

m
b

er
 o

f
C

ar
s

Princes Highway Service Road
Parking Duration of Stay -Wednesday 9th December 2015

Hours of Stay (8am - 6pm)

64%

22%

4% 4% 3% 1% 1% 0% 0% 0% 0%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

350

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:0011:00

N
U

m
b

er
 o

f
C

ar
s

Princes Highway Service Road
Parking Duration of Stay - Friday 11th December 2015

Hours of Stay (8am - 6pm)

Page 70 of 70

67%

18%

6%
2% 2% 1% 1% 1% 0% 1% 1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

350

1:00 3:00 5:00 7:00 9:00 11:00

N
U

m
b

er
 o

f
C

ar
s

Princes Way Service Road
Parking Duration of Stay -Sunday 13th December 2015

Hours of Stay (8am - 6pm)

Figure 37 Parking Duration of Stay for Princes Highway Service Road – Saturday

Figure 38 Parking Duration of Stay for Princes Highway Service Road - Sunday

67%

17%

6% 4% 2% 2% 1% 0% 1% 0% 1%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

350

1:00 2:00 3:00 4:00 5:00 6:00 7:00 8:00 9:00 10:00 11:00

N
U

m
b

e
r

o
f

C
ar

s

Princes Highway Service Road
Parking Duration of Stay - Saturday 12th 2015

Hours of Stay (8am - 6pm)

