

Southport Urban
Heritage and

Character Strategy
Review

October 2010

Southport Urban Heritage and
Character Strategy

Review

prepared by

and

The Office of City Architect and Heritage
Gold Coast City Council

for the

Gold Coast City Council

© Gold Coast City Council

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 i

CONTENTS

1 This Study 1

 Urban heritage and character..1
 The 1997 strategy..1
 2007 A Review ..2
 Summary of findings..3

2 History 5

2.1 Historical Context ..5
 The first surveys - 1874-1878..5
 A trip to the seaside...6
 "Summer place" and Governor Musgrave...9
 The railway ..10
 The new century: consolidation...12
 The motor car ..13
 Post war: development and redevelopment..16
2.2 Themes..17
 Settlement ...18
 Sub-division ...18
 Waterfront..19
 Arrival / Destination ...19
 Holiday population ...20
 Permanent population ...20
 Government...21
 Commerce ...22
 Education...22
 Health care ..23
 Introduced landscape ..23
 Land reclamation ...24
 Long views...24
 Icons ..24
 Remnants ..25
2.3 Mapping the evidence ...25
 1879...27
 1886...28
 1914...29
 1929...30
 1946...30
 1960...31
 1972...31

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 ii

3 The Strategy Reviewed 32

 Heritage ...32
 Character...33
3.1 Current Planning Scheme provisions for the conservation of

heritage and character...34
3.2 Summary of observations..39

4 Recommendations 44

4.1 The “Nerang Street” precinct...48
 Characteristics...48
 History ...49
 The heritage and character of the precinct ...50
 The objective ...51
 Controls, incentives and initiatives ..51
4.2 The “railway Station” precinct..52
 Characteristics...52
 History ...54
 The heritage and character of the precinct ...54
 The objective ...55
 Controls, incentives and initiatives ..55
4.3 The “Town reserve” Precinct ...57
 Characteristics...57
 History ...58
 The heritage and character of the precinct ...59
 The objective ...60
 Controls, incentives and initiatives ..60
4.4 The “racecourse” precinct ...61
 Characteristics...61
 History ...62
 The heritage and character of the precinct ...63
 The objective ...63
 Controls, incentives and initiatives ..63
4.5 The “Cable Station” precinct..64
 Characteristics...64
 History ...66
 The heritage and character of the precinct ...67
 The objective ...67
 Controls, incentives and initiatives ..67

Appendices 70

Appendix 1 - Lost heritage places ..71
Appendix 2 - A register of local heritage places...74

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 1

1 This study

1 This Study

Southport is one of the earliest settlements at the Gold Coast and one of
the more important historically. For these reasons the area has an urban
heritage and character that sets it apart from other places at the Gold
Coast.

Those unique characteristics constitute a reference point in the planning
for future growth at Southport as a regional centre in South East
Queensland.

Urban Heritage and Character

In a city such as the Gold Coast whose more recent history is one of
change, growth and development as a holiday destination, the
recognition of urban heritage and character in planning schemes and
instruments is seen by some to be contradictory. Those architectural
elements, infrastructure and landforms of an earlier era can also be seen
as an impediment to unconstrained development.

It is however incumbent upon planners charged with the responsibility to
maintain urban and environmental amenity to recognise that the urban
heritage and historic character of an area is often the basis in which that
amenity resides.

It is also acknowledged not only that cities and localities within cities do
have particular character but that the evidence of earlier development
may often constitute the collective memory of the community of that
place.

The identification of heritage and character of an area is the first
requirement in understanding how those qualities might be incorporated
into long term planning objectives and how the management of urban
change which will protect and enhance those qualities may be
incorporated in local area plans.

The preparation of local area plans at the Gold Coast has in recent times
given weight to the history of local areas and the evidence of that history
surviving in the built form and man made landscapes of each. The
proposed Southport Local Area Plan (LAP) is no exception.

The 1997 strategy

An Urban Heritage and Character Strategy for Southport was
commissioned by Council in late 1997. Consultants Allom Lovell
Architects carried out the work and the study was adopted by Council.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 2

1 This study

Its objectives were:

 to provide an understanding of the major historic themes which have

shaped Southport since its beginning and which distinguish Southport
from other parts of the City

 to identify, document and evaluate buildings, works, objects, natural
features, sites and areas for their architectural or historical interest or
special urban character

 to make recommendations for meaningful and workable conservation
incentives and/or statutory controls, and

 to prepare guidelines for building conservation controls, character
protection and enhancement, architectural infill and the management
and enhancement of road and park reserves within areas of
significance

The study found that while Southport had particular character derived
from its early history as a “marine village” and holiday destination much of
its present character reflects its later role as an administrative and
commercial centre with a permanent residential population.

The 1997 study identified 11 precincts based on early subdivision and
land use history and more than 65 streetscapes and places of special
value. Few of the individual places warranted listing in State or local lists
and while evidence of historical themes or consistency of building type
contributed in part to the character of individual precincts the study noted
that those qualities were not “cohesive or notable in the manner of urban
conservation areas found elsewhere in Australia”.

Recommendations to protect those values were directed at controls on
demolition and subdivision and guidelines for new building work within
each of those precincts.

The findings of the study and its recommendations found their way, in
part, to the gazetted local area plan.

2010 A Review

The present study aims to re-examine the Urban Heritage and Character
Strategy of 1997, to test the claims of the earlier study and to ensure
relevance to the present circumstances both in the understanding of the
heritage and character of the study area and in the strategic intent of the
Gold Coast City Council Planning Scheme. It is not intended to cover the
indigenous history of the area or assess places that are solely of
indigenous cultural heritage significance.

The brief for the study requires the consultant to test the themes in the
history of the study area, to resurvey the study area to identify places of
architectural or historic interest or special urban character and to
determine any loss or changes to the urban heritage or character since
1997.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 3

1 This study

The brief also requires a re-examination of proposals for incentives and
statutory controls to protect those places or areas of heritage or character
and to make recommendations as to how the conservation of Southport’s
heritage and character might be incorporated into the LAP.

Unlike the 1997 study, which encompassed a part of Labrador to the
north of the LAP area, this study confines itself specifically to the current
LAP.

1

The Southport Local Area
Plan boundary [GCCC]

Summary of findings

The study finds that the heritage and character of Southport lies at two
levels. A general character related to its early history and development
which sets Southport apart from other places at the Gold Coast and

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 4

1 This study

within that general area a number of precincts in which special values of
heritage and character are more in evidence.

As the 1997 study found the character of Southport remains a place in
which its distinctive history as an early resort and administrative centre
plays a major part.

However more recent survey work finds that much of the architectural
evidence of that period of Southport’s history has been lost. An audit of a
survey prepared in 1994 found that 32 of 62 houses have been lost in the
past 14 years. Nothing is known to remain of the years in which the
‘village’ of 1874 developed into an early resort for Brisbane. Indeed only
isolated remnants survive of the first few decades of the 20th century in
which Southport consolidated into an administrative centre for the wider
region.

In the broader area evidence of the earliest settlement remains in street
patterns and in land subdivision, in land use and in post European
settlement landscape elements.

The study now identifies five precincts in which heritage and character
have more visible and particular value. These are:

 Nerang Street Precinct
 Railway Station Precinct
 Town Reserve Precinct
 Racecourse Precinct
 Cable Station Precinct

In each of these precincts a more detailed historical analysis has been
carried out and more precise recommendations and proposals for the
conservation of heritage and character made.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 5

2 History

2 History

Southport was one of the first holiday or resort townships in south-east
Queensland and for many years acted as the administrative and
commercial centre of the south coast. Despite recent changes it still
contains substantial evidence of its early history. The rapid growth which
has been a dominant theme recently also occurred at various times in the
past; growth spurts and changes of focus are part of Southport’s history
and heritage. For further information about Southport the reader is
referred to the brief bibliography set out at the end of this document.

2.1 Historical Context

One of the oldest and more historically important places within the City of
Gold Coast, the settlement of Southport dates from 1874 when a 'marine
township' was laid out at the mouth of the river at 'Nerang Creek Heads'.

2

The original survey of Southport
prepared in 1874 by George Pratten.

[Queensland State Archives]

The first surveys - 1874-1878

The site on the Nerang River had been proposed for a 'village' since the
early 1860s, identified initially by government officials surveying farming
areas in the hinterland. One of these officials, the surveyor Martin
Lavelle, described the present site of Southport in 1863 as:

a delightful healthy situation having an eminence (about 50 feet high) in
the centre, a level country at the back, a sandy beach in front, and a fine
view of the south end of Moreton Bay, the McPherson Range and of the
Pacific Ocean for some miles.

This observation suggests that Southport was always likely to develop
into a recreational ‘watering place’, as did Sandgate on Moreton Bay
further north. The possibility of mixed use was also apparent at this stage

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 6

2 History

as Muller and Carter were already operating a sawmill south of Gardner’s
Creek near the mouth of the Nerang River. Rich resources of cedar,
beech and pine were floated down the Nerang River from the
mountainous hinterland. Relationships with rural centres such as the
timbered mountains, the mixed farming area at Nerang to the west,
sugar-growing areas on the coast to Southport’s north and grazing
properties in the hinterland help to explain the diversity of Southport’s
development.

In 1874 the government surveyor George Pratten, who had completed a
survey of Burleigh Heads in 1871, surveyed a number of allotments,
ranging from one to five acres in area, located in nine distinct sections.

Pratten's survey appears to take account of the tracks already formed,
including one to the north in the location of the present High Street and
the track to Nerang, the farming village to the west. Marine Parade was
set out along the foreshore and secondary roads were at right angles to
that thoroughfare, which later became highly desirable as the site of elite
residences. Stevens Street and Queen Street formed the northern and
southern boundaries of the area first surveyed apparently delineating the
grid along the cardinal points. An 1860s settler, Richard Gardiner, had
selected 176 acres on the southern side of Queen Street. In the 1870s,
Gardiner brought supplies for Southport and Nerang to his wharf near the
present site of the Southport School where he established a store.

In 1875, the purchasers of land in Pratten’s surveyed area included
Thomas Hanlon, licensee of a hotel in Yatala, Adam Black, a sugar
planter from Beenleigh, Robert Muir of Benowa Plantation, David Veivers
of the Albert River, the Reverend James Gilbertson of Beenleigh and
Robert Little, Crown Solicitor, indeed Brisbane’s first solicitor. The area
was no longer ‘Nerang Heads’; it had become the ‘village of Southport’.

A trip to the seaside

By 1877 the first houses began to appear on town blocks along Marine
Parade. The first house, Balaclutha, was near the intersection with
Nerang Street. Many of these early houses were let for holiday periods or
used as 'weekenders', doubtless to the relief of visitors who were forced
to camp near the beach due to a shortage of accommodation. An early
enthusiast for the possibilities Southport offered for recreational fishing
had definite ideas about how the new settlement should develop. He
believed that the bush near the ocean should be cleared only with an eye
to ‘utility and beauty’, the dunes should be protected by retaining the
‘bracken’ and that avenues should be formed with clumps of shady trees.

Despite a slow start, private subdivision of the area followed with the
Southport North Estate, at present day Labrador, advertised for sale in
1878 with 200 magnificent villa sites available.

A writer in the influential Queenslander journal claimed that Southport
compared more favourably than either of the other seaside resorts in
south east Queensland: the white sand was more pleasant than the

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 7

2 History

loamy stuff of Sandgate or the muddy beaches of Cleveland and it
offered more natural beauty, seclusion and exclusivity than these, which
were as good as suburbs of Brisbane. In 1888, the Aldine History of
Queensland described Southport as Queensland’s up and coming health
resort and one of its hotels as the ‘aquatic sanatorium of the colony’.

3

The Chelmsford Guest House was one
of many built in Southport. [John Oxley

Library]

The clientele of Southport was in these early years mainly the well to do
from Brisbane and the wealthy grazing areas of Beaudesert and the
more distant Darling Downs, people who could afford the time and
expense to travel to this relatively distant settlement. The Week reported
in February 1876:

The view from the proposed township embraces a long stretch of the bay
northward, the island of Stradbroke in the background, immediately
opposite is the Boat Passage through which a glimpse of the ocean is
obtained. Rock oysters and crabs abound, and are readily obtainable at
low tide; there are also in the vicinity excessive oyster beds, from which
large supplies of fine shellfish are constantly taken by the lessees.
.....Altogether Southport offers many inducements to persons wishing
really to enjoy a trip to the seaside.

4

Mr and Mrs Maddock Hughes house of
the 1930s. [John Oxley Library]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 8

2 History

The Southport Hotel was constructed by 1876 and a two storey Pacific
Hotel was built by an original land buyer, Thomas Hanlon, late in 1878.
These establishments were aimed at 'the distinguished and aristocratic
element of the colony', and developed the distinctive flavour of English
seaside resort hotels. The Southport Easter Regatta in 1879 attracted
several steamers full of visitors, including the government steamer, Kate,
with Cabinet ministers aboard.

5

On the left is the Southport Hotel and on
the right the Pacific Hotel. [John Oxley

Library]

By the early 1880s the local economy at Southport was increasingly
concerned with servicing the needs of the visitor population which grew
when Cobb & Co commenced their service via Coombabah in 1879 and a
regular steamer service brought visitors from Brisbane in four hours.
Southport was also in touch with the outside world via the telegraph
extension from Nerang. The beginnings of a permanent population was
settling in, but the hinterland town of Nerang was still the main service
centre for the area. Amenity was improved with the construction of a
rough esplanade along the beach, made possible by private subscriptions
from Southport’s supporters. A Post Office appears to have functioned in
Marine Parade immediately to the south of Nerang Street almost as soon
as permanent settlers arrived.

Pratten's survey did not include any areas of land reserved for
government purposes, as was usual practice in town surveys in the
nineteenth century. The absence of early Crown reserves for
administrative, transport and recreational purposes is a significant
element in explaining the pattern of later subdivisions and local
government ‘reserves’ which appeared and disappeared. The state
government’s attitude may have been responsible for the absence of
reserves in the early surveys. In February 1885, the Land Board refused
the Southport Divisional Board’s request for 2250 acres to be set aside
as a reserve for ‘commonage, timber, gravel, water , roads and camping
purposes’ because it was foreseeing a time when such land would be
required for sale as ‘town or suburban lands’.

6

Reserves were set aside for police, a
court house and this Post and Telegraph

Office constructed in 1883. [Images of
Yesteryear]

In the late 1870s and early 1880s, small reserves were set aside for
police, a court house, post and telegraph office, for a school, for local
government purposes, and for a school of arts. The choice sites along the
Marine Parade were left for private and commercial development while
the government took land away from the water and concentrated its
activities around Nerang, Davenport, and Scarborough Streets. The 1885
plan shows a school reserve in Scarborough Street on one side of the

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 9

2 History

present Lawson Street and a recreational reserve on the other side. The
triangular reserve where the present Gold Coast hospital stands is also
shown on an 1886 plan.

Yet, on the other hand, some plans from the 1880s indicate subdivisions
into small blocks in areas which later became either reserves of one kind
or another. An 1882 plan for the ‘Sparkling Wave Estate’ to the
immediate north of Nerang Street indicates that approval had been given
for land in Lawson and White Streets to be divided into small blocks.

In 1883 the post office was built in Nerang Street the main street of the
town. The same year saw the formation of the Southport Divisional
Board. This board, later to become the Southport Shire and then Town
Council, was a breakaway from the predominantly rural Nerang Divisional
Board.

In the directories of 1883-4 Southport was still noted as a 'watering place'
near the border of Queensland and New South Wales, with
communication by steamers a few times a week. The Southport
Divisional Board separated from the Nerang Divisional Board in 1883,
indicating a developing maturity in the community and a clerk of petty
sessions was resident in the town, but a police magistrate visited from
Beenleigh. A provisional school, and a boarding school, had been
established, a post master and telegraph operator were resident.. There
were two churches in the town compared to four hotels and two boarding
houses. Shopkeepers, builders, sawmillers and other permanent
residents brought the population to about 200.

7

The Sparkling Wave Estate subdivision
map of 1882. [John Oxley Library]

"Summer place" and Governor Musgrave

The decision of Governor Sir Anthony Musgrave in 1884 to build a vice-
regal residence known as Summer Place, on the Nerang River (at what is
now part of The Southport School), gave the seal of approval to the
district as a place for the social elite of Brisbane to holiday, and marked a
point of superiority over Sandgate, its rival resort. Southport’s role as a
resort for the establishment was reinforced. Large and substantial houses
were soon constructed nearby at the ‘Government House and Domain
estate’ as well as along the foreshore of the Broadwater. Visitor numbers
boomed. Although travel to the area was still relatively difficult the well to
do flocked to the area: the Gores and the Humes from the country, the
Palmers and the Lilleys from the urban political realm. The foreshore and
areas near the Nerang River became the elite parts of Southport.

The 1885 plan showing the land the Southport Divisional Board wanted to
have reserved also showed a total of 200 acres owned by the grazier,
William Duckett White and large landholdings held by Richard Gardiner.
An 1886 plan shows the position of some of the houses along Marine
Parade.

New guest houses and hotels were constructed on the waterfront to cater
for the growing attendance of holidaymakers. The ultimate symbol of
confidence in the resort's future was the construction of the massive

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 10

2 History

Grand Hotel, opened at Deepwater Point on the Broadwater in 1886. A
large two storey timber building, it was one of the most lavish hotels in
the whole colony. Designed by the architects John Hall & Sons, it was
described as the ultimate statement of Southport's prosperity, as:

“A magnificent hotel - equal to anything in Australia, and much larger than
the crack hotels in America. To look at this hotel from a Malthusian
(Deepwater) point of view, one would think that the population of
Queensland was three million instead of 300,000. However it was built by
a transcendent syndicate, who have spared no expense, and have built
this mansion out of the immense profits from their speculations in
Southport alone. The house is furnished by Finney Isles & Co, and
different suites of first class furniture must have loaded several ships from
America.”

Shops in Southport stocked exotic and expensive goods suitable for elite
entertaining: English hams, Huntley and Palmer’s biscuits and
‘continental delicacies’. The ‘sport of kings’ also had a presence; race
meetings began in 1885. Subsequent governors chose to holiday
elsewhere but Southport had received the fillip it deserved and became,
in the succeeding years, a place for all the people.

The railway

In January 1889 the railway arrived. The line carved through the existing
subdivision in a reserve which terminated at a station close to the Marine
Parade. Railway construction was not achieved without considerable
rancour. From 1886 onwards, the government received many appeals
against the compensation it intended to pay for resuming land for the
railway line. The railway reserve was narrow – rarely wider than 66 yards
– but it sliced through residential subdivisions in such as way as to
sharply decrease the value of remaining land. A second station was
proposed at a site which became the showground reserve but was never
constructed.

8

The Southport Railway Station. [John
Oxley Library]

9

The subdivision of the Railway Estate
adjacent to the railway station in 1886.

[John Oxley Library]

The immediate and inevitable impact of the railway was to boost the
number of visitors to the south coast. Southport became a place for all

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 11

2 History

classes. By 1889 the town was described as 'one of the most popular
watering places' in the colony. A pier and swimming baths had been
constructed and during the summer months a large influx of visitors took
place as holiday populations regularly doubled the town's usual
population of 900. Visitors were accommodated in hotels, guest houses
and under canvas in camping grounds along the beach. There were 12
boarding houses and 6 hotels in Southport alone. One or two more hotels
across the Nerang River by the ocean foreshadowed the coming shift to
surf bathing.

In another way, however, the coming of the railway was a double-edged
sword. The extension of the railway to Coolangatta and Tweed Heads in
1903 also brought public transport to a rival township at the southern end
of the surf coast. The 1890s were not good years for Southport; cyclonic
weather in 1890 and 1893 destroyed facilities and the depression of the
1890s drastically reduced visitor numbers and brought hard times to
Southport businesses. In 1897-98, Stradbroke Island broke in two,
eliminating the oyster industry but improving fishing; the build-up of sand
from the Jumpinpin ‘break-through’ produced the long narrow Southport
spit, making the Broadwater even safer for swimming and boating.

In the late 1890s, visitor numbers revived, sugar and sawmilling
flourished, and government services expanded - the Pacific Cable Station
was constructed in 1901 on a large site to the south of Queen Street. The
cable station complex included a number of large ‘timber and tin’
buildings’ of similar size and scale to domestic buildings. The cable
station represented a significant step towards modernity at the time of the
Federation of the Australian colonies. The Trans-Pacific communications
cable from Vancouver via Norfolk Island came ashore at Southport in
1902. The cable station was a substantial complex of buildings erected in
Bauer Street.

10

The Cable Station site in 1949 showing
the complex of buildings and the natural

vegetation to the south. [Gold Coast
Local Studies Library]

Although ‘industries’ such as the cable station were developing, the most
important industry in the first third of the twentieth century was tourism,
although more retired people chose Southport as a pleasant place for
their later lives.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 12

2 History

The new century: consolidation

The promotion of surf bathing from the early twentieth century and the
construction of the first of Jim Cavill's Surfers Paradise Hotels in 1925
moved the focus of many holidaymakers to the nearby surf beaches.

Southport itself remained as the administrative and commercial centre of
the coast for many years, and continued to assert its dominant role
despite the development of the coastal strip and the easy access
provided to those areas by the motor car. Many of the houses on the ‘surf
strip’ were holiday retreats; people who resided permanently on the coast
tended to live at Southport. From the early 1900s the town had
consolidated into a more sedate and traditional settlement than the surf
beaches, appealing more to families and to traditional visitors who
preferred the safer water of the Broadwater, particularly if they enjoyed
boating and sailing. Strong similarities with the English resort of
Southport remained for the first few decades of the twentieth century.

Certainly there is evidence of a growing interest in the area by country
people. Families such as the Whites from the Beaudesert region were
substantial land holders in the region. In the mid nineteenth century,
supplies for a large cotton plantation at Carrara and for the White family
grazing leases were brought by sea to the Nerang River. The Whites held
had the leases on the Murry Jerry and Dungogie runs comprising much of
the Gold Coast and Hinterland and then leased Coombabah which
comprised much of the present Helensvale area where they developed a
sugar plantation with J R Robinson. After Ernest White’s death in 1884,
his widow and family lived at the family holiday house, Mara, in Bauer
Street.

11

Goy-te-lea girls’ school later became St
Hilda’s School for girls. [John Oxley

Library]

At about this time Southport began to develop as an educational centre
as had other cities in Queensland where the climate was considered to
be healthy for children from the bush. In earlier eras, Herberton on the
Atherton Tableland, Charters Towers on the heights west of Townsville
and Toowoomba on the Darling Downs in pleasant, cooler climates had

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 13

2 History

also developed as education centres, with the establishment of two of
Queensland's best known private boarding schools in Southport. Goyte-
lea girls’ school was regarded as an elite boarding school where
daughters of the ‘upper 500’ influential families were educated. Goyte-lea
became St Hilda’s Church of England School for Girls. The Southport
School began as a school in St Peter’s Church of England parish and
was later adopted by the Diocese of Brisbane. It developed on the site of
the former Governor’s ‘Summer Place’. In 1903, the Roman Catholic
Start of the Sea convent school opened on the Esplanade in a building
moved from Ferry Street where it had been an earlier school, Miss
Cargill’s Southport College.

The Town of Southport was declared in 1918, but the large Town Hall
was not opened until 1935. By the 1920s the permanent population had
grown to approximately 3,500 and continuing subdivision and
development was taking place to accommodate this growth. Unlike the
earliest development which took place close to the water to service a
visitor population, by the end of the First World War settlement had
begun to spread out along the railway line toward the west where land
was less expensive and proximity to the water was not the priority for
permanent residents. The form of the settlement as a centre surrounded
by suburban estates was established. 12

Top is the poster for the Thams’ Picture
Theatre and below is the Star of the Sea

in 1917. [John Oxley Library]

Nevertheless, developments such as the Pacific Ocean estate also
demonstrated that strong interest in sea front remained. The
development of community infrastructure, including schools such as the
Star of the Sea Roman Catholic School and the Thams cinema also
began to accelerate from this era to service the growing permanent
population.

The motor car

The opening of the Jubilee Bridge in 1925 was a major event in
Southport's history. Its construction allowed ready access across the
Nerang to the ocean beaches and further opened these areas to
development.

The development of the Pacific Highway as the lifeline to the South Coast
was complete by 1935. Bridges constructed over the Coomera (1930)
and the Logan Rivers (1932), meant that the coastal resorts were now
only a few hours away for Brisbane motorists over a two-lane bituminised
road. Visitor populations soared throughout the region and Southport as
the administrative and commercial centre benefited. Its population grew
from 7,000 in 1930 to 7,500 in 1937; this 7% growth during the
Depression was, however, less than the 12.7% growth in the Queensland
population between 1930 and 1940.

13

The opening of the Jubilee Bridge in
1925. [Images of Yesteryear]

The car also made it easier for a regional population to visit town, and
Southport increasingly developed in these years as a service centre for
the local region. Southport began to overtake Nerang as a service centre
in the inter-war period.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 14

2 History

The 1930s were something of a boom time for the South Coast and for
Southport. The opening of the interstate railway from the southern states
made Southport and the surfing strip more accessible to visitors from
Australia’s colder regions. Southport could boast two cinemas, the
Regent and the Pier, the latter first constructed out over the Broadwater
in 1926 and rebuilt after a fire in 1931. Nerang Street presented an
affluent face with banks, draperies, jewellers, grocers, and such
substantial 1930s buildings as the Hotel Cecil, replacing an earlier
building of the same name, the new Southport Town Council Chambers
of 1935 and a Southport court house constructed in 1933 on the court
house reserve in Nerang Street. Bathing pavilions were constructed on
the esplanade adjacent to the railway station. By 1933, the Southport
Town Council had overcome its aversion to modern one-piece swimming
costumes for both men and women, making the visitor experience more
enjoyable for younger people. The official adoption of the name ‘Surfers
Paradise’ for the surfside village, Elston, seduced holiday visitors from
Southport and its administrative role strengthened. The Southport-based
Bulletin newspaper persisted in describing the Surfers paradise hotel as a
‘a popular hotel some three miles from town’.

In 1935 the population of Southport was given at about 4,200, rising in
the decade to 1945 to 7,850. In these years the residential areas to the
west of the early settlement were extended catering to the permanent
population that now dominated the town. The following table which links
population growth to economic activity and phase of historical
development shows the eras of population increase.

0

5000

10000

15000

20000

25000

30000

1880 1890 1901 1921 1924 1930 1937 1947 1958 1964 1968 1970 1986 1996 2001 2006

14

A graph showing the enormous
population growth from the first

settlement until the present time. [Allom
Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 15

2 History

Year Historical phase Economic activity Population %

change
1880

Beginning of settlement Holidays 80

1890

After the railway arrived Tourism, more for the
masses than the elite

900 1025%

1901

Infrastructure developing Tourism, fishing 1538 70.88%

1921

The English seaside resort Tourism 3550 130.8%

1924

Solidifying as a service centre Tourism services 5000 40.8%

1930

Beginning of Great Depression Cars bring visitors 7,000 40%

1937

Depression beginning to lift Service functions solidifying 7,500 7.14%

1947

End of World War II Suburban growth
accelerates

8,400 12%

1958

 Permanent population
grows strongly

9,500 13.09%

1964

Height of post-war boom Older buildings disappear
more rapidly

15,208 60.08%

1968

The boom continues Suburban sprawl becomes
evident

19,000 24.9%

1970s

Recession Hard times affect real
estate all over Queensland

Population
shows slow
on no
growth

1986

Surfers Paradise has become
dominant

Service centre and
administration. Many of the
earlier twentieth century
buildings have disappeared
from central Southport

20,000 5.26%

1996

 Southport’s role as an
administration is confirmed

22,500 12.5%

2001

 Much slower growth with
urban consolidation and
renewal of existing housing
stock

23,807 5.9%

2006

 24,097 1.2%

*Some of these figures are approximations drawn from census records
and other historical sources. 15

A table showing the population growth
from the first settlement until the

present time. [Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 16

2 History

Post war: development and redevelopment

There was a similar rapid growth in population in the post war period: in
1947 the population was given as 8,400, in 1958 9,500. In 1964 the
population had soared to 15,208, and in 1968 19,579. This extraordinary
growth in the prosperous 1960s reflected two important influences felt by
most urban areas in Australia: first, the ‘catch up’ after the 1930s
depression, the Second World War and the years of building material
shortages and, second, cars came within reach of the less affluent who
relied much less than previously on public transport. In towns and cities
which could easily spread outwards these were years of almost
unconstrained urban sprawl, but in areas were natural features and other
constraints were limiting factors, suburban development became more
intense.

The pressure of population growth was reflected in the construction of
new facilities, often within the earliest subdivisions and development of
the town. The two decades following the end of World War II in 1945
were a period of rapid growth in Australia generally. New subdivisions
appeared all over Queensland – war service housing estates in areas like
Wavell Heights and Chermside in Brisbane, state housing commission
estates like Inala in Brisbane. Most of these new estates followed
conventional grid patterns.. The plan for the Musgrave Hill subdivision,
approved in February 1947, differed from the dominant pattern in its
semi-circular pattern. Each subdivided portion was small, rarely larger
than 20 perches. The shape of the estate and street names such as
‘Deakin’ and ‘Fisher’ suggest that the plan for Canberra may have
influenced the shape of Musgrave Hill.

Housing struggled to keep pace with population increase. Building
materials were in short supply until well into the 1950s. Many of the
houses remaining in Musgrave Hill from the early post-war period
demonstrate ‘austerity’ housing influences.

A hospital had been needed since the 1930s when permanent population
first began to mount, but it was not until 1947 that a hospital was
established. The present complex dates from 1960.

In 1955 the new State high school, the first at the South Coast, opened
on a 23 acre site at Musgrave Hill, one of the few large areas which could
be used for the purpose of developing a large school convenient to
central Southport and the main suburban areas. Until then, state
secondary education at Southport had been provided as a ‘secondary
top’ to the state school. The site of the new High School was described
by the Education Department as ‘high ground overlooking Southport and
the Broadwater with easy access from all parts’. The Department had
secured the site ‘a few years’ before deciding to erect the high school in
1954. It is likely, therefore, that the site was set aside at the time the
Musgrave Hill subdivision was approved for sale.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 17

2 History

The rising population also saw the construction of church buildings. St
Matthews Lutheran 1950, St Andrews Presbyterian 1952, Guardian
Angels Catholic 1957, St Peters Anglican 1960, St Johns Lutheran 1961
and the Gospel Chapel in 1961. A new Masonic Temple was constructed
in 1960.

With these changes the South Coast Bulletin could talk about
"Southport's new look". There was, in that description, perhaps a sense
of pride in the changes and in the loss of the earlier and more gentle
urban form of the 'marine township'. Although the 1960s boom which
transformed Surfers Paradise largely passed Southport by, the era of
Southport’s art deco Council Chambers, the gracious houses on the
waterfront and the distinguished large hotels was drawing to a close.
Retailing, too, developed more rapidly in the 1860s and 1970s, first with
the construction of the Sundale shopping complex and later the
development of Australia Fair at the site of the former Pacific Hotel on
Marine Parade adjacent to Nerang Street.

Throughout this period Southport remained the centre of local
government for the Gold Coast City and for the newly created Albert
Shire Council. There were however stronger forces at work and the Gold
Coast as it was now known was undergoing a metamorphosis
undreamed of before the war. Population was booming right along the
coast and centred not on established centres such as Southport or
Coolangatta but in the newly created strip development and in high rise
apartments constructed on the coastal dunes.

By the 1970s both Albert Shire and Gold Coast councils had abandoned
Southport as an administrative centre with Albert council building new
premises in Nerang and the Gold Coast in Evandale.

The changes that have characterised Southport's history since 1874 are
likely to continue.

2.2 Themes

History is not simply a series of unrelated events. The history of any
place is inextricably linked to its geographic position, to the state of
politics and economics and to the social framework or background of the
people. The opportunities and constraints presented by these conditions
and by the circumstances of time combine to create history. Inevitably
various themes repeat and reoccur.

Southport is no exception in this. Its creation as a 'marine village' was a
function of its location but so too was its early development a function of
changing social conditions. Its later development as an administrative
centre was equally a function of late nineteenth century government
practice; its development as a railway hub demonstrated both its role as
an entrepot to a holiday destination and its commercial importance to the
region.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 18

2 History

These influences continue and although the physical expression of those
issues change they can be seen within a relatively constant array. The
urban heritage and character of the study area is best able to be
understood by understanding those themes of Southport's history.

The Gold Coast Urban Heritage and Character Study identified 36
themes of history within the broader city area. These were in turn
developed from the thematic analysis carried out by consultants Uniquest
in 1995 for the SEQ2000 study.

The present strategy has refined and limited those to fifteen themes.
These are:

Settlement

Early settlement of Southport was very much influenced by its promotion
as a seaside resort. From 1874 and the first survey the settlement
flourished. Previously a pilot station had existed at the mouth of the
Nerang River and timber getters had used the area as a base for their
operations but it was the holiday makers that first ensured some
permanence for the settlement.

Clustered around the waterfront, settlement was slow in the early years
but gathered momentum from the 1880s and peaked in the years leading
up to and immediately following the Second World War, apart from the
inevitable slow-down during the 1930s depression.

Increasingly in the post-war years the ratio of permanent population to
holiday population increased as Southport became less of a holiday
destination and more of a commercial and administrative centre for the
region.

While little remains of the built environment from that period the pattern of
settlement is clearly reflected in the urban form of the study area.

Sub-division

The pattern of sub-division at Southport reflects the different forces of
development since 1874. The early "marine village" facing the
Broadwater gave way to a more conventional urban pattern within a
decade centred on a government and commercial precinct in Nerang
Street. The major road network largely pre-dated subdivision and creates
its own influence on the character of the area. Suburban sub-division in
the early years of this century largely followed the conventional grid form
but was not uniform in its expression. The estate focused on the former
cable station and adjacent to The Southport School for example
comprises larger allotments than those to the west, reflecting the
expectation that wealthier people would pay a premium for proximity to
the water.

An estate adjacent to the State high school is an early example of
planning around the contours of a hill on which it is located and stands in

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 19

2 History

contrast to the more usual grids of the remaining area. The history of
subdivision suggests that the growth in permanent population out-
stripped planning for the area. Land is set aside for specific purposes and
then sacrificed to subdivision. The original racecourse reserves are
pertinent illustrations of this phenomenon.

Waterfront

The Broadwater was the raison d'etre of Southport in its formative years
as a "watering place" in the model of nineteenth century seaside resorts.
Bathing, fishing and boating were an integral part of the holiday
experience. Indeed access to the settlement in its early days was almost
entirely by water.

Early houses faced the waterfront and hotels and guest houses almost
universally capitalised on the views and the immediate association with
the Broadwater. Many houses were large, in accordance with their
owner’s social status and wealth. Many of these houses were a vivid
contrast to later houses on small blocks in suburban subdivisions. Hotels
and guest houses – and some private houses – had their own jetties or
launches for the benefit of guests and promoted waterborne recreational
activities.

16

On the left is the kiosk and jetty on the
Broadwater and on the right is looking

back to the Star of the Sea. [John Oxley
Library]

The railway when it arrived in 1889 came to the waterfront and bathing
pavilions and other public facilities such as swimming baths and even
picture theatres were located there. Facilities such as a park and pier for
promenading and the cinema reflected the influence of English seaside
‘amusements’.

Reclamation of parkland fronting the Broadwater has taken place since
first settlement and the original road is now a busy highway. The
waterfront is however still the focus of public life and the proximity with
development is an important characteristic of Southport.

Arrival / Destination

As a holiday destination the sense of arrival at Southport was an
important experience. The long journey by boat, rail or motor car
culminated in a sense of arrival at the Broadwater where views and cool

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 20

2 History

breezes and a different environment greeted the visitor. Today Southport
remains something of a gateway to the broader Gold Coast and an
identifiable destination in its own right. Its location adjacent to and facing
the Broadwater is still an important aspect of the sense of arrival. The
notion of the 'first glimpse' of the sea remains despite substantial
changes to the foreshore. The modest bulk of urban form is in contrast to
the highly developed belt immediately to the south and the river crossing
marks Southport as an entry or arrival point to the remainder of the
coastal strip. The retention of modest bulk in the urban form in Southport
in the past 30 years distinguishes it from Surfers Paradise with its
characteristic high rise apartments to a far greater degree than earlier
decades when the ‘holiday house’ and small hotel nature of Surfers
Paradise was little different from the basic Southport urban form.

Holiday population

Since its first settlement by Europeans holiday makers have played an
important part in setting the character of Southport. The first houses were
designed for weekend or holiday use and let to Brisbane or country
families. These and other holiday buildings took their architectural style
from a more generous expression or more exciting form. Some of the
early hotels were amongst the most lavish in the State when first
constructed.

17

“Southport beach” became a popular
destination for holiday makers. [National

Library of Australia]
Early beach houses and guest houses, some of which survive, were on
the one hand basic, as befits a holiday house, and at the same time
generous in their interpretation of elements such as verandahs and in
their determination to capture views and sea breezes.

Permanent population

While Southport generated a small permanent population since almost its
first settlement it was not until the 1930s and 1940s that the permanent
population became a major aspect in the history of the town. During this
period the suburban residential estates to the west of High Street were

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 21

2 History

developed and housing constructed that differed markedly from the
specialist, holiday houses of previous eras. The rise in permanent
population also saw the construction of places such as hospitals, schools
and Government and community buildings. The population doubled again
in the 1960s.

18

The Southport Town Council Chambers
erected 1935. [Images of Yesteryear]

Government

Southport has been the centre of government at the Gold Coast for many
years. The Southport Divisional Board was formed in 1883 and remained
the centre of local government until the 1970s. Local government facilities
such as Showgrounds and Recreational Reserves were established as
the population grew, but many reserves were reduced in size and the
excised portions sold when the population grew and the suburbs spread.

As the major centre within the region it was also the focus of State
government facilities such as hospitals, courthouses, police stations and
state schools. The presence of the railway was another expression of
government and had a marked influence on the form of Southport. The
closure of the original South Coast railway line at the height of the motor
car era also had an important influence on urban form. Roads became
larger and busier, railway buildings were either removed or transferred to
other purposes. The opening of the new South Coast line in the more
environmentally aware 1990s also had its effect; Southport became a
convenient commuter town.

Throughout the study area evidence of that focus survives. While there
was no cohesive government precinct in the normal manner on
nineteenth century town layouts, government presence is well
represented in the historic urban form. The site of the former railway
station is marked by the transit centre where buses come and go

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 22

2 History

continuously often to transfer passengers to the new railway station some
distance away at Helensvale.

Commerce

Nerang Street has been at the centre of commercial activity in Southport
since almost its first settlement. Certainly Southport, along with
Coolangatta, was one of only two centres on the entire coast where retail
activity was concentrated in any meaningful way. By the 1930s Nerang
Street was a substantial commercial thoroughfare.

19

Looking West along Nerang Street.
[Gold Coast Local Studies Library]

From about the same time Southport became a centre for commercial
activity relating to the agricultural base of the wider region with milk
factories, processing and distribution activities. Some factories were
established in the area. Timber milling also remained an important
industry from the time logs were first floated from the mountainous
hinterland down the Nerang River to the sea in the 1870s. Southport
Timbers, for example, remained in Nind Street – conveniently close to the
old railway line – until the 1970s.

The opening of the first major shopping centre at Sundale reinforced that
position as did the more recent construction of Australia Fair. Commercial
activity has spread in the last few years to High Street and to former
residential areas. The advent of the supermarket and the large
‘shoppingtown’ idea, pioneered in Queensland at Chermside in the
1950s, also altered urban form in Southport, as in many other towns and
cities. Department stores in main streets often disappeared and small
butcheries and greengrocers also tended to be replaced by larger outlets
in the supermarkets or shopping towns.

Education

Within the study area or immediately adjacent to it are four schools and a
former school site. Even before its population warranted local schools, its
remote location, the healthy environment, the convenience of train travel
and the association of Southport with country Queensland soon led to the

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 23

2 History

establishment of private schools. Both The Southport School and St.
Hilda's are dominant icons in the urban landscape.

20

The Southport School was one of two
private boarding schools in Southport.

[JOL]

As the permanent population grew State funded education followed. Both
primary and secondary education was found at Southport before other
places at the Coast. The Southport State Primary School building
constructed in 1880 has only recently been moved to a new site in the old
Showground Reserve and the Southport State High School, established
in 1955, proudly boasts its status as the first at the coast.

Health care

A dominant element of the study area is the public hospital building at the
intersection of High, Nerang and Queen Streets. The first State funded
hospital at the coast was constructed in 1947 although there had been
pressure for such a facility since the 1930s when the population began to
boom. The original Pindara private hospital opened in 1971, pre-dating
the public hospital and perhaps reflecting the wealth of the Southport
area. The Allamanda private hospital opened a few years later in 1979.
The state hospital at Southport is the only public hospital on the Gold
Coast, demonstrating Southport’s continuing importance as a centre for
services and facilities.

 There has been a long tradition of health care at Southport based on the
nineteenth century belief in the curative powers of sea bathing and that
theme remains today with a range of supporting health care facilities
within the study area.

Introduced landscape

Introduced landscaping was part of the earliest development of Southport
and the Broadwater foreshore. Figs planted adjacent to the town centre
and along the waters edge survive today. Norfolk pines at the Labrador
end of the Marine Parade reflect the preferences of the 1930s and even
the more recent palms introduce a further theme of exotic vegetation.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 24

2 History

Some early subdivisions are characterised by avenues of figs or even
mango trees. While more recent subdivisions generally lack the dominant
planting of these earlier settlements the sub-division on the former Cable
Station site contains throughout, plantings of Bribie Island pines that
appear to have been planted when the area was occupied by the cable
station. Private gardens in this area are similarly more substantial and
established. Gardens in the new subdivisions reflect interest in Australian
native plantings which developed in the 1970s.

Land reclamation

The settlement of Southport at the Broadwater and the principal access
along Marine Parade stood the town in good stead for many years. Some
of the early descriptions of the town describe advantages of the proximity
of the water and the views that this afforded. Coincident with this
advantage was however a constant threat that the sea would break
across the sandy embankment and cause damage to roads and property
in this vicinity and flood into the area behind Scarborough Street which
was low lying and swampy. A sea wall constructed in 1901 attempted to
stem the erosion but had the unintended consequence of destroying the
sandy beach that had existed to that time. Some evidence remains of that
sea wall adjacent to the river crossing. Over the years the reserve at
Marine Parade was extended and the area has now become a major
open space within the study area.

Long views

Part of the pleasure of the Gold Coast are the long views of the City.
Southport has particular qualities in this regard because of the
opportunities provided to look back to it from across the Broadwater.

Views from within the study area are equally important and characteristic.
These include the major view corridors at Nerang Street, Short Street and
Queen Street and the views to the south from along Marine Parade at
Labrador toward the high rise of Surfers Paradise. The intimate river front
view which includes the old cable station site and the Southport School is
another characteristic vista.

Icons

In any city or place objects may be extolled as representing the essence
of the place and in time are regarded as essential to the understanding or
deeper meaning of that place. Southport is no exception in that regard.

Icons need not be major structures and indeed even modest elements
such as the bathing pavilions at Marine Parade or the subtle reminders of
early tree planting may be important icons of the essential character of
Southport. Their value to the urban heritage or character of the study
area transcends normal heritage criteria which rely for their value on
comparative analysis with other, similar places. Icons stand alone and

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 25

2 History

represent in their own right the very essence of the heritage and
character of Southport.

Views, vistas and topographic features can also have icon quality. In that
respect the view of the Broadwater cannot be overlooked in considering
iconic qualities.

Remnants

The nature of redevelopment in any city or urban area is such that
evidence of earlier land use or occupation is seldom completely
obliterated. Often small sites or vestiges of early use remain within areas
that at first glance appear to have been comprehensively re-developed.
Within the study area close observation reveals earlier housing,
commercial development, tree planting and infrastructure.

Sometimes remnants are difficult to distinguish and some understanding
of the history of the area will be necessary to fully appreciate their
contribution to urban character. Often the remnants consist of only small
items such as early kerbing, fence posts, and small houses in re-
developed streetscapes or remnant landscape that individually do not
constitute heritage nor represent meaningfully the broader character of
the place but have value, nevertheless, as important survivors.

2.3 Mapping the evidence

Like most nineteenth century settlements, Southport had grown around
an early government survey and has been subject to commercial
pressures reflected in private land sales and subdivisions.

The social development of the area has been identified in the discussion
of historic themes.

The change and growth of the area is best represented by mapping the
development of the study area and the following maps give a clear
indication of how development within the study area has taken place.

The information has been compiled from government survey maps, from
estate agents maps advertising sales and even from early street
directories. No claim is made to absolute accuracy and indeed some
licence has been taken in assigning dates to each composite map.

While the development of the study area was taking place the Gold Coast
itself was increasingly subject to settlement mostly focused along the
coastal strip and particularly so since the closing years of the nineteenth
century when the interest in the surfing beaches began.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 26

2 History

21

Maps showing the chronological growth
and subdivision within the study area

from1879 until 1972. [Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 27

2 History

1879

The government survey shows a row of town allotments facing the
Broadwater with larger subdivisions away from the sea. North-South
roads were skewed parallel to Marine Parade and the foreshore and
Nerang Street was clearly at the centre of the survey. The line of the
future Queen Street formed the southern boundary of the settlement.

22

The plan of Southport prepared in 1879.
[Queensland State Archives]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 28

2 History

nded north across Loders Creek to take
dvantage of the waterfront and some closer settlement was evident
ithin the original government survey. Queen Street was now clearly

marked and Nerang Street, the road to the hinterland had also been
formed further to the west.

1886

By this time subdivision exte
a
w

23

The plan of Southport in 1886.
[Queensland State Archives]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 29

2 History

914

The arrival of the railway in the late nineteenth century encouraged
development along the road reserve in anticipation of a station to the
west of the Southport terminus. Some subdivision also occurred by this
time to the south of Queen Street where the cable station was located.

1

 24

The plan of Southport in 1914.
[Queensland State Archives]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 30

2 History

he 1930s was a boom period in Southport's history. Even by the
eginning of that decade there was evidence of growth in closer

subdivision of the original survey and in a major subdivision in the south
west of the study area in which suburban allotments were, for the first
time the primary subdivision pattern. Nerang Street extended even further
west through that new area.

1929

T
b

25

The plan of Southport in 1929.
[Queensland State Archives]

 1946

By the end of the Second World War settlement extended to the
and into the cable station reserve, and in the north west in the markedly
different subdivision adjacent to the present high school.

 south

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 31

2 History

he closure of the railway line ironically encouraged residential
subdivision in that area immediately to the north of the railway reserve.
The suburban settlement of the study area was effectively complete and
spread beyond the original town boundaries north to Labrador and south
to Surfers Paradise.

1960

T

26

The plan of Southport in 1960.
[Queensland State Archives]

1972

Subdivision continued within the original survey area as larger blocks
were reduced in size for single residential development and early housing
gave way to commercial activity. Evidence was also apparent of some
amalgamation into large blocks as larger scale commercial and tourist
related residential projects were constructed.

27

The plan of Southport in 1972.
[Queensland State Archives]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 32

3 The strategy reviewed

3 The strategy reviewed

In preparing a strategy for the protection of urban heritage and character
an understanding of the meaning of those terms and their relationship to
each other must be first established. Heritage is not the same as
character, even historic character, and the manner in which each is
assessed and ultimately conserved or enhanced differs markedly.

Other, related, issues of amenity and taste can also cloud judgement as
to what constitutes the heritage and character of an area and
consequently the provision of town planning controls or incentives. In
Southport, where continued growth is central to the strategic objectives of
the town plan, these distinctions are critical.

Heritage

Urban heritage, its promotion and management have become part of late
twentieth century culture. Few cities or communities are without a desire
for a sense of history and an expression of the past in the urban
environment.

In introducing the concept of the National Estate in the early 1970s, the
then Prime Minister of Australia, Gough Whitlam, described heritage as
'the things we want to keep'.

In this phrase there is an implied sense of commitment to permanence
and stability. Heritage suggests a lack of change or "keeping" aspects of
the built or natural environment for future generations, those places which
are of such value that their conservation is seen as being important to the
cultural or psychological well being of the community. The protection of
that heritage through legislative provisions is part of that recognition.

Early heritage legislation focused largely on monumental buildings,
buildings of antiquity and buildings with clear artistic or aesthetic merit. In
the late twentieth century the criteria as to what constitutes the heritage
of a place has been extended to include attributes such as social value,
and the history of ordinary people. Legislation that has grown up around
these more complex concepts, is similarly complex reflecting the need for
precision and fairness in making such decisions.

The necessary precision in detailed documentation and assessment of
these places can be an expensive and time consuming exercise for both
property owners and the local authority. It is not the only tool available
and does not always result in improved urban quality.

While heritage listing is an important tool in the management of individual
places within the urban environment it is also a cumbersome one and can
result in unnecessary conflict and misunderstanding in its application.
The identification of heritage and the provision of controls for its
protection should not therefore be undertaken lightly. It should be

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 33

3 The strategy reviewed

reserved for those places which are truly of value to future generations.
Other mechanisms exist for the protection of more general concerns of
character and amenity.

There is sometimes in the minds of the public, and of planners and
conservationists, confusion between the idea of heritage and the
character of the urban environment and in the appropriate protection of
each.

In carrying out any survey and in drafting the subsequent
recommendations the distinction between heritage and character is
therefore an important one.

Character

While the permanence and stability of heritage protection may contribute
to the character of the area in which those places are located, urban
character is more usually an evolving or developing quality and is
dependent upon less tangible or measurable quantities than heritage.

Christian Norburg-Schulz in his essay The Phenomenon of Place says
‘character’ denotes the general ‘atmosphere’ which is the most
comprehensive property of any place.’ From this perspective, character,
while no less important perhaps than heritage as a generator of historical
meaning and understanding, is not necessarily conserved or protected by
conserving heritage places alone. It is the genius loci of a place that
determines its character. "As a rule places change, sometimes rapidly"
Norburg-Schultz says. "That does not mean, however, that the genius loci
necessarily changes or gets lost. To protect and conserve the genius loci
in fact means to concretise its essence in an ever new historical context".
Nevertheless, in older urban landscapes much of the character does
reside in early fabric and there is often a community expectation that
change is in some way controlled.

Given these different views, the character of a place may often be best
conserved by focusing not solely on fabric but also on more subtle non-
physical qualities such as land use. Strict limitation or minimisation of
change to fabric as expected in heritage legislation may not always be
appropriate.

For example areas that have traditionally or historically functioned as
housing may best maintain their character by allowing or even
encouraging change for new, perhaps different forms of housing even if
that means the loss of some early fabric. In some instances, such as
Musgrave Hill, the ‘shape’ of the subdivision is both a ‘heritage’ feature
and an important influence on character. Unlike heritage the notion of
controlled change is central to the conservation of character.

The assessment of character or a less tangible genius loci of a place in
which change is considered normal is therefore not adequately
addressed in heritage criteria. Nor are the controls proposed in heritage

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 34

3 The strategy reviewed

legislation appropriate. It is a distinctive issue properly dealt with by town
planning or associated disciplines.

The assessment of character should embrace the contributions of all
generations at least as much as those historical qualities which may have
generated or formed that character.

It is therefore reliant upon controls which are by definition more flexible
and accommodating than heritage provisions and is more closely aligned
with controls which accept development or redevelopment as the norm.

The character of any area or precinct is, unlike heritage, an evolving and
changing quality that depends as much on historic places and settings as
on transition to a "new historical context".

Any survey must recognise these distinctions.

3.1 Current Planning Scheme provisions for the
conservation of heritage and character

The Gold Coast Planning Scheme (Our Living City) took effect in August
2003. It provides a layered approach to managing development within the
city and contains broad City Strategies which are reflected in the detail of
domain and constraint maps and associated codes that apply in a
general sense throughout the city, or which are reflected in greater detail
through local area plans and their associated codes.
Within this framework there are several means by which the Planning
Scheme implements its Urban Heritage & Character Strategy identified in
Part 3 Division 2 Key Strategies, Chapter 14 of the Planning Strategy.
The approaches adopted are described below:

 Where development involving a material change of use, building

work, or operational work (changes to ground level) is proposed for
individual places of heritage significance and those properties which
adjoin such places, then the development is to be assessed against
the Cultural Heritage (Historic) Code (in addition to any other relevant
codes or scheme provisions). For development on individual heritage
places there is a requirement for the preparation of a conservation
plan as the basis for work.

 This provision currently applies to 17 heritage places within the city
which are identified on registers or lists adopted and maintained by
organizations external to the Council. A vast majority of these places
are included on the Queensland Heritage Register and are therefore
subject to the statutory controls over development that are provided
in the Queensland Heritage Act 1992. Currently there are three
places within the Southport LAP that are formally listed under this
scheme: the former Southport Council Chambers; the former
Southport Bathing Pavilion; and the Southport Drill Hall.

 Approximately 400 properties within the city that adjoin the places
contained on registers or lists are also subject to the Cultural
Heritage (Historic) Code . These controls place a requirement for

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 35

3 The strategy reviewed

code assessment which dictates the need for development of these
sites to be undertaken in a manner that respects and complements
the qualities of the adjoining heritage place.

 Within a LAP specific properties may be nominated for conservation.
This appears to have been utilized so far only in the Mudgeeraba
Village Local Area Plan and the Coolangatta Local Area Plan where
properties have been individually listed. Development of these
properties by way of a material change of use, reconfiguring a lot,
building work or operational work (changes to ground level and
vegetation clearing) is made code assessable against a specific code
that requires the retention of facades and limits redevelopment
options where a building is demolished or destroyed. Bonuses are
offered for the retention of heritage buildings such as car parking
requirement reductions. The code also requires adjacent
development to incorporate specified building elements and forms of
decoration.

 A third approach to heritage conservation is to be found in the
Southport Local Area Plan. Here character areas are identified and
applications in these areas for certain kinds of development require
assessment against a code that incorporates requirements
addressing elements such as building form and building materials.
These controls are generally directed at ensuring compatible infill
development rather than towards the retention of existing building
fabric.

Heritage provisions of the Southport LAP

The Southport LAP, in its stated intent, acknowledges and supports the
historic role Southport has played on the coast as a commercial and
administrative centre, and seeks the enhancement of the distinctive
urban form and built environment:

“Southport's distinctive urban form is based on the pattern of the
traditional 'high street' commercial centre on Nerang Street, and is
supported and surrounded by residential or suburban development. This
urban form is to be protected by fostering and consolidating the traditional
role of Southport and by encouraging new activities into the core of the
LAP area, both to benefit the activity centre and to reduce pressure of
high density development in the surrounding suburban or residential
areas.”

This preferred outcome is reinforced in one of the Desired Environmental
Outcomes (3.3), which seeks the valuing and protection of the surviving
historic character of Southport. Key historic features identified are:

 Southport as a 19th century town surveyed and surrounded by later

suburban development
 early, pre-survey access roads including Ferry Road and Nerang

Street
 Southport's intimate association with the Broadwater, including

Marine Parade and the foreshore reserve

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 36

3 The strategy reviewed

 Southport's role as one of the earliest holiday townships in South

East Queensland
 the role of Southport as an administrative and commercial centre

from its first settlement and, in particular, in the period up until the
Second World War

 the historic built environment
 the consistency of its streetscapes and urban quality, including tree

planting
 groups of buildings which reflect the history of Southport, and
 individual places of special value which reflect the history of

Southport in its various periods

In addition, the Southport LAP specifies the desired outcomes for 12
specific precincts, which are identified on the basis of their core local area
features (Fig. 28). The preferred character of these precincts is identified
and discussed. To an extent this character is based on existing land use
and contemporary landscape and urban form, the analysis of which is
beyond the scope of this study. The precincts which incorporate heritage
and historic character are:

 Precinct 1: Retail
 Precinct 3: Short Street
 Precinct 7: Broadwater Foreshore
 Precinct 9: Residential Areas

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 37

3 The strategy reviewed

28

Southport Local Area Plan - LAP Map
23.2 - Precincts. [GCCC]

The LAP recognises that in some of the surrounding residential areas of
Southport there has been extensive redevelopment which has affected
the heritage and character values of those parts. Accordingly, provision is
made to maintain or increase the development density in those locations
to benefit further urban consolidation for the area surrounding the
Southport business core. The LAP provides for high density residential
development in nominated character areas in Southport.

Within the Residential Precinct, different character areas have been
identified to assist in recognising and managing the different heritage and
character values of the suburban areas of Southport. The definition of the
character areas is based largely on early subdivision and land use

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 38

3 The strategy reviewed

history. The character areas are shown on Southport LAP Map 23.4 -
Character Areas Within Precinct 9 Residential Areas. They are:

 RC(a) Old Southport Residential;
 RC(b) Queen Street Residential;
 RC(c) Marine Parade Strip;
 RC(d) Garden Residential;
 RC(e) Traditional Suburban; and
 RC(f) Suburban Renewal.

29

Southport Local Area Plan - LAP Map
23.4 – Character Areas within Precinct 9:

Residential Areas. [GCCC]

Mechanisms by which development is controlled within these Precincts
and Character Areas are outlined in the Southport Local Area Plan Table
of Development, where certain material changes of use, operational
works and lot reconfigurations are made Code or Impact Assessable.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 39

3 The strategy reviewed

None of these measures are expressly aimed at preserving heritage and
historic character except where development is within or adjoining sites
registered on the Queensland Heritage Register, National Trust of
Queensland Register and Register of the National Estate, in which case it
becomes subject to the Cultural Heritage (Historic) Constraint Code.

Development is also regulated through the Southport LAP Place Code.
This Code aims to ensure that the scale, density and type of
development, especially the design and appearance of buildings, is
consistent with the intent of the LAP, including historic character and
heritage. It is important to note that there is provision to retain historic
street planting (PC42) and that the attributes of a place of special value
identified in the 1997 Southport Urban Heritage and Character Strategy
must be considered when changes, including removal, are proposed for
that place (PC29). In Precinct 9 development on or adjacent to such a
place must be appropriate in terms of use, scale, colour and bulk (PC30).

3.2 Summary of observations

 The survey finds that recent development in Southport has resulted in
significant loss of places of heritage significance (places of special
value in the 1997 study) and of precincts thought to have character
based on historical urban form. (Refer to Appendix 1).

The essential character of Southport, however, remains and evidence
may still be found of the early “marine village” stretched out along the
Broadwater and linking through of the settlement to the foreshore reserve
in streets such as Short, Nerang and Railway.

The early links to the hinterland also survive in Nerang Street and in the
evidence remaining of the railway terminus at what is now Railway Street.

Little however remains of building fabric of that period and indeed more
recent development of a density and scale unforeseen in the 1870s
settlement has had a further impact upon any appreciation of most of
Southport as a place of heritage value.

Despite the particular qualities and identifiable character of the study area
it is not cohesive or notable in the manner of urban conservation areas
found elsewhere in Australia.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 40

3 The strategy reviewed

30

A plan mapping the surviving character
through all parts of Southport. [Allom

Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 41

3 The strategy reviewed

Within the study area however are five precincts of identifiable character.
Two of these, the Nerang Street precinct and the Railway Station precinct
reinforce the early history of Southport. Nerang Street was the main
thoroughfare linking the foreshore, the settlement with the hinterland
towns to the west and the location, from the 1870s, and retail and
government activity.

The railway which came to Southport in 1889 had a major impact upon
the settlement. While little physical evidence remains of the railway line or
buildings the area around Railway Street and in the streets to the north
contain some of the earliest housing surviving in the study area.

The other precincts date from the 1920s when Southport’s population first
started to boom. The Town Reserve precinct and the Racecourse
precinct were both subdivided out of Councils own reservations of those
names, and the Cable Station precinct was created to the south of Queen
Street at about the same time.

Each of these has distinctive characteristics. The Town Reserve precinct
in particular has housing stock and some cohesiveness of a consistent
date and style and an interesting subdivision pattern of concentric streets
focussed on the high ground.

The Racecourse precinct has later housing having been further
subdivided from larger rural allotments and the Cable Station precinct
also has a variety of housing styles but tied together by virtue of the
larger allotments, larger houses and mature vegetation especially the
Bribie Island Pine (Callitris columellaris).

Gold Coast City Council Southport Urban Heritage & Character Strategy Review– October 2010 42

3 The strategy reviewed

31

A plan showing the 5 precincts identified
in this study. [Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 43

4 Recommendations

4 Recommendations

As previously outlined, the current provisions for the conservation of
heritage and historic character within Southport have been problematic.
Despite a stated intent on retaining and conserving historic buildings, the
LAP has generally aimed at regulating in-fill development rather than the
retention of existing building fabric. It has relied on the heritage lists of
external organisations for triggering stronger controls, including on
demolition. These external lists are far from comprehensive (only three
sites are captured). Even if these lists were to be expanded, reliance on
them as the key mechanisms for conservation is difficult for a number of
reasons. First, the Queensland Heritage Register applies only to those
places that have significance in a State-wide context and accordingly
excludes all places which possess strong local significance but do not
meet the State threshold. While the List maintained by the National Trust
is more inclusive, that organization has no statutory obligation to maintain
a list and, due to resource issues, is currently is not actively engaged in
the listing process. The Register of the National Estate is now defunct,
and while it will continue to be referred to, it is no longer an active list to
which new places can be added.

Under the South East Queensland Regional Plan, Southport is
designated as a Principle Activity Centre. This designation reinforces and
develops on Southport’s traditional role as a centre of government
administration, commerce, education and health care. Southport is also
on the alignment of the proposed Gold Coast Rapid Transit, and this
project introduces the potential of transforming Southport into a Transit
Oriented development (TOD). Both these factors bring an expectation of
greater densification of the urban environment, and therefore potential
conflicts with heritage conservation. To help manage future growth of the
centre, in 2009 Gold Coast City Council produced the Central Southport
Master Plan (CSMP), and among its strategies is a Heritage Strategy.
Although the target area of the CSMP is smaller than that of this study,
the findings of this report, in draft form, were the basis of the Heritage
Strategy. It is recommended that this study continue to inform future
planning for Southport.

A three-part strategy is proposed to retain and enhance the heritage and
character of Southport.

The first is the protection of value that makes Southport special as a
whole. That is the overall quality of Southport as a “marine village” and
includes the permeability which links the water to all parts of Southport
via views from the tops of hills through to vista down streets such as
Nerang, Short, Railway and Stevens Streets.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 44

4 Recommendations

32

The connections between
Southport and the Broadwater

are critical in maintaining the
‘marine village’

character.[Allom Lovell]

The second approach is in the adoption of a precinct based approach in
which strict and enforceable controls are placed on demolition, changes
to the subdivision pattern, modification of facades and the architectural
expression of new structures. The aim of these measures is to better
protect the historic character and integrity of the precincts. As already
discussed, five precincts of historic character have been identified
(reduced from the 11 identified in 1997). For these areas it would be
advantageous to identify all character places within the precincts on an
overlay map. The aim of these measures is to better protect the historic
character and integrity of the precincts.

The third approach is in the establishment of a Local Heritage Register
which provides protection to places of cultural heritage significance which
are located in any part of the Southport LAP (refer Appendix 2). These
would be identified on a heritage overlay map for the Southport LAP and

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 45

4 Recommendations

be subject to the provisions of the Cultural Heritage (Historic) Constraint
Code .

A Southport local heritage register could also be incorporated into a city-
wide local heritage register. Recent amendments to the Queensland
Heritage Act 1992 now make it necessary for all local government
authorities to maintain a register of local heritage places within their area.
Places on this list, other than those also on the Queensland Heritage
Register, will be subject to a new Heritage Code for IDAS which ensures
that development on a local heritage place is compatible with its cultural
heritage significance. Gold Coast City Council has now endorsed a local
heritage register, consisting of 51 places, and the recommendation to
expand this register over time.

It is recommended that part of the register formation process be the
identification of those places of potential State significance for referral to
the Department of Environment and Resource Management (DERM) for
consideration for inclusion on the Queensland Heritage Register. These
places are:

 Howard’s Landing, Marine Parade
 Old Sea Wall, Marine Parade
 The Cecil Hotel, Nerang Street
 Former Ambulance Building, Nerang Street
 ‘Fig Tree’ Cottages, Walton Street
 Somerville’s Funerals, Nind Street

A workable heritage and character conservation management system
should include incentives for owners. As demonstrated by cities such as
Brisbane, Ipswich and Melbourne, these could include:

 rates rebates and the wavering or reduction of application fees
 a grants program for the repair and restoration of heritage and

character places and the writing of conservation management plans
 an awards program for the restoration of heritage and character

places
 the provision of free heritage and architectural advice, and
 transferable development rights and other development bonus

schemes that encourage the retention and restoration of heritage
and character places

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 46

4 Recommendations

33

The mapping of the character places (blue)
allowed the precincts to be established. The

heritage places (red) exist in all parts of
Southport . [Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 47

4 Recommendations

4.1 The “Nerang Street” precinct

This precinct extends along Nerang Street from Rawlins Street to the end
of Nerang Street at Marine Parade. It also includes the land in front of
Nerang Street which connects the street to the Broadwater. It
encompasses part of Precinct 1 Retail and Precinct 7 Broadwater
Foreshore of the current Southport LAP.

Characteristics

This precinct has traditionally been the commercial heart of Southport
since at least the late 1880s when Nerang Street was first surveyed. It
remains the business centre with a variety of shops, hotels and
commercial premises including some government activity. It contains a
mixture of types, styles and scales of buildings with a predominance of
low scale buildings mostly of one and two stories some dating from the
1930s and the 1950s - two boom periods for Southport. Commercial
buildings are distinguished from government buildings by their footpath
awnings and dominant areas of glass at the ground floor. The precinct is
now dominated by 2 large developments. The first is a multi storey
building on the corner of Scarborough and Nerang Streets containing a
business college. The second is a recent residential tower and retail
space on the corner of Nerang Street and Marine Parade. The more
recent development does at least make some effort to have a low scaled
retail edge along Nerang Street.

34

A plan showing Precinct 1 shaded.
[Allom Lovell]

This precinct is relatively elevated, rising up from the Broadwater and
Marine Parade toward the west. An important view corridor down Nerang

35

This precinct is characterised by a mixture of two
storey buildings some of which are historic and

high-rise towers and medium rise commercial
towers. [Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 48

4 Recommendations

Street toward the Broadwater is presently compromised by structures in
the mall.

Pedestrian activity is an important characteristic of the precinct although it
is compromised by the major shopping centre of Australia Fair which
draws activity away from this precinct.

The carparking across Marine Parade into the foreshore is not ideally
located and access via a subway is unattractive.

36

A diagram showing heritage and
character places within this precinct.

[Allom Lovell]

History

Nerang Street was surveyed in the earliest survey in the 1870s. The
street was laid out at right angles to the water and within the next several
decades had become the main commercial street of Southport. Along
with Coolangatta, Southport was one of only two centres on the entire
coast where retail activity was concentrated. The street contained the

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 49

4 Recommendations

government reserves containing Post and Telegraph Office, the Police
Station, the Courthouse and Divisional Board Officers or Town Hall.

In more recent decades the street has lost its place as the commercial
centre of Southport. Retail and commercial areas are now spread across
a much wider area. The construction of major shopping centres including
Sundale in the 1960s and Australia Fair in the 1980s and recent
residential and office towers in Scarborough Street have contributed to
the shift away from Nerang Street.

 37

Nerang Street was the centre of
Southport and an active retail area.

[GCLSL]
The heritage and character of the precinct

The heritage and character of this precinct has been greatly eroded in
recent decades and now only a few historic buildings survive in the
precinct. Those buildings all date from the 1920s or 1930s and many are
in the Art Deco style. Several of the buildings are of a high architectural
order and worthy of protection. They include the former Town Hall, the
Trustee House, the former Ambulance building and the Cecil Hotel. Other
buildings such as the two storey shops are worthy of protection because
of their contribution to the character of the street and their historical
evidence of the retail nature of the street.

38

The precinct contains a large
number of heritage places.

[Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 50

4 Recommendations

The objective

The objective is to retain and encourage commercial and pedestrian
activity in Nerang Street in a manner which acknowledges the historic
character and scale of the earlier fabric. The objective is also to retain
and conserve the historic buildings and to protect the setting of the
historic buildings. The views from this precinct toward the Broadwater are
important. Every opportunity should be taken to encourage a visual
relationship between this area and the Broadwater. The views back
toward this precinct are equally important.

It is acknowledged that there are demands for multi storey residential and
office towers in this area but it is important within this precinct that great
care is given to ensuring that those developments are designed with an
edge to the street which is appropriate to the scale of the historic
character.

Controls, incentives and initiatives

The current zoning within this precinct allows for a maximum building
height of between 28 and 40 storeys and a maximum residential density
of RD8 (one bedroom per 13m2 of net site area). The intended land use
for this area is as a focus of retail activity as well as office, residential,
community, recreation and entertainment uses. The foreshore is reserved
for parkland and recreation activities. Because of these factors, there is
high potential tension between conservation and development throughout
this precinct.

The focus of the controls in this precinct is in two parts. Firstly, the
retention and conservation of heritage and character places. It is useful to
think of historic buildings as ‘heritage and character places’ as the term
‘place’ is a reminder that buildings exist within a context which can be
narrow, e.g. the lot on plan on which they site, or broader, e.g. the overall
streetscape and related nearby structures. Retaining and conserving
these places will require demolition controls to retain the places and then
controls for the way in which they are changed while protecting their
cultural significance.

The second are controls on the new buildings constructed between the
heritage and character places. The aim of these controls will be:

 to reinforce the two storey scale of the existing character at street

level and ensure that high rise development is set back
 to reinforce the use of awnings in front of the commercial buildings

(not the government buildings)
 to reinforce the early subdivision pattern which is expressed in the

width of historic buildings
 to encourage pedestrian activity along Nerang Street
 to encourage fine grained retail activity along Nerang Street (for

example it would not be appropriate to allow a supermarket to be
constructed along the street with very few openings to the street)

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 51

4 Recommendations

 to encourage the highest quality of contemporary architecture to
enhance the heritage places

Incentives to encourage smaller scale development and pedestrian
activity in this precinct may include:

 Relief from the normal requirements of on-site carparking.
 Trading on footpaths associated with individual tenancies.
 A balanced commercial mix with emphasis on retail/entertainment

and restaurants/coffee shops.

Council initiatives might include:

The continuation of the streetscape works along Nerang Street including
tree planting. The previous study suggested that the Mall be removed
and an avenue of trees be planted. This has been carried out;
the provision of a widened footpath to facilitate footpath trading; and
long term designs to remove the subway at the end of Nerang Street and
to better visually link Nerang Street with the Broadwater.

4.2 The “railway Station” precinct

This precinct extends along Scarborough Street North from Nind Street to
High Street North. It includes land to the eastern end of Railway Street
connecting to the Broadwater and also includes Norman Street and a
pocket of subdivision around Walton Street. Under the current LAP it
encompasses part of Precinct 9 Residential Area (incorporating parts of
Character Area RC(a) Old Southport Residential and RC (f) Suburban
Renewal) , Precinct 2 Commerce and Administration, and Precinct 7
Broadwater Foreshore.

Characteristics

This contains some of the earliest housing within the study area and has
a characteristic subdivision pattern of small allotments characteristic of
worker housing. Tree planting within the road reserves was early and
remains a characteristic feature of this precinct. Although later
development along Marine Parade has limited access to the Broadwater
there is still a sense of this association with the water dating from the time
of Southport as a "marine village".

39

A plan showing Precinct 2 shaded.
[Allom Lovell]

The topography is generally flat however views are created by virtue of
the major thoroughfares toward the commercial core, the coastline and
the hinterland.

The building typology is varied, from the smaller cottages in Norman and
Little Norman Street to the larger houses such as those found on Stevens
and Walton Street. Most date from the turn of the century to the period
between the wars. In general they are of the same typology; elevated
"Queenslander" style with occasional low set fibro bungalows. The

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 52

4 Recommendations

precinct has experienced some erosion of its cohesiveness by recent unit
and resort developments.

The area along Railway Street and Fig Tree Lane are more recent single
storey shops constructed after the removal of the railway line and station.

The view from Railway Street to the Broadwater is dominated by the
historic Southport Bathing Pavilion and the associated avenue of fig trees
along Marine Parade.

40

This precinct is characterised by a
mixture of single storey houses and

some recent and out of character
multi-unit residential buildings.

[Allom Lovell]

41

A diagram showing heritage
and character places within
this precinct. [Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 53

4 Recommendations

History

This precinct contains land subdivided in the 1870s and the 1880s. The
precinct was dominated by the Southport Railway Station constructed in
1886 and the adjoining Railway Hotel. The station fronted Scarborough
Street and the line terminated behind Marine Parade. The railway line
crossed and blocked off Scarborough Street. This part of Southport has
the potential to interpret the “marine village” of the 19th century with
visitors arriving by rail and walking past the bathing pavilion to the water’s
edge. In this way, the railway precinct is an example of the relationships
which develop between functions, activities and places as urban centres
develop.

The area of Walton and Stevens Street to the north of the precinct was
subdivided in the 1880s. It contained larger blocks some of which were
further subdivided in the 1920s.

42

The railway station became the arrival
point for many visitors to Southport with
a short stroll to the Broadwater. [GCLSL]

The heritage and character of the precinct

The heritage and character of this precinct has again been eroded by
more recent and larger developments particularly along Marine Parade.
However, this precinct does contain some pockets of character which
survive. These include groups of workers cottages along Railway Street,
Norman Street and Little Norman Street and along Walton and Clegg
Streets. Most of these date from before the Second World War. Heritage
places in the area which are worthy of protection include the “Fig Tree
Cottages” in Walton Street constructed as holiday flats of the type which
provided lower cost accommodation than the more elite hotels. The
median strip trees along Walton and Stevens Street should also be
protected and conserved.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 54

4 Recommendations

The objective

43

The heritage and character of this precinct is
expressed in timber housing and street tree

planting. [Allom Lovell]

The objective of recommended controls and incentives for this precinct is
to recognise the surviving character of the area as the earliest settled in
Southport. Part of that character comes from the large number of houses
surviving from before the Second World War and from the fine grained
subdivisional pattern.

The retention of these qualities is central to the protection of its character.
So too is the protection and re-establishment of public tree planting.

Demolition or removal of existing building stock is to be discouraged and
in more general terms, controls and incentives should encourage
sympathetic renovation, maintenance and repair of buildings and ensure
that any new buildings or works within the area contribute to the existing
character.

The encouragement of the revitalisation of the former Railway Reserve
would also be an important part of the objective. This would provide a
centre of the precinct and a link to Marine Parade and the Bathing
Pavilion.

Controls, incentives and initiatives

The current zoning of this precinct allows for a maximum building height
varying from 2, 3 and 15 storeys and a maximum residential density
varying between RD2 (up to 33 dwellings per net hectare), RD4 (up to 50
dwellings per net hectare) and RD7 (one bedroom per 25m2 of net site
area). The intended land use is for office, business and retail activity
supporting the main retail precinct where it overlaps Precinct 2
Commerce & Administration, residential where it overlaps Precinct 9
Residential RC(a), and attached dwellings and medium detached

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 55

4 Recommendations

dwellings and apartments where it overlaps Precinct 9 Residential RC(e).
The Foreshore is reserved for parklands and recreational activities.

It can be expected that parts this precinct are subject to potentially high
levels of development pressure. This is not as extreme as in the retail
core, but nevertheless may impact of heritage and character places
through the amalgamation of sites and the construction of high and
medium rise buildings. It is notable that in RC(a), whilst it is intended
under the existing LAP to retain the residential character, the
intensification of residential land or for other land uses is permissible
where it is in keeping with the existing character.

The focus of the controls in this precinct is in two parts. Firstly, the
retention and conservation of heritage and character places. This will
require demolition controls to retain the places and then controls for the
way in which they are changed while protecting their cultural significance.

The second are controls on the new residential buildings constructed
between the heritage and character places. The aim of these controls will
be:

 to reinforce the existing scale of elevated single storey houses
 to limit increases in density to small scaled detached dwelling forms

and to discourage the construction of 3 storey apartment buildings
outside the Suburban Renewal area

 to reinforce the “timber, tin and fibro” tradition through the use of
lightweight materials

 to reinforce the active edge of houses which includes habitable
rooms and verandahs and to discourage the construction of double
garages facing the street

 to retain the early subdivision pattern and to discourage
amalgamation or the subdivision of land

 to encourage, particularly within the Suburban Renewal area, the
retention and adaptive re-use of historic buildings within new
developments, and

 to encourage the highest quality of contemporary architecture to
enhance the heritage places

Incentives to residential property owners, apart from the list already
discussed for all of the Southport LAP area, might include technical
conservation advice regarding building repair, maintenance and
enhancement. Occasional commercial or home/office use should be
considered.

Council initiatives should include replanting early street planting in
traditional species such as fig and mango. These remnants should be
carefully conserved and missing specimens replaced with the same
species. Other streets, particularly those wider avenues should be
considered for matching planting with traditional shade trees.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 56

4 Recommendations

Council initiatives should also include the revitalisation of the railway
street precinct of shops to encourage cafes, coffee shops and corner
stores to support the residential nature of the rest of the precinct.

The precinct is cut through by some roads carrying non local vehicular
movement and opportunity exists to redirect or slow that traffic.

4.3 The “Town reserve” precinct

This precinct occupies the former Town Reserve and is bounded by
Smith Street, Stevens Street, Kumbari Close and a line extending along
from Worendo Street. Under the current LAP it encompasses parts of
Precinct 9 Residential Area (incorporating part of Character Area RC(a)
Old Southport Residential, RC(e) Traditional Suburban Residential and
Smith Street Special Development Area), Precinct 8 Park, Precinct 10
Local Centre and Precinct 11 Community Facilities .

Characteristics

The precinct was settled in the 1960's and focused on Chirn Park as its
community support area. Being elevated, it focuses both on the coast and
the mountains. The subdivision layout follows the contours of the site and
is laid out in radiating concentric circles.

The area is characterised by fibro bungalows, built in the Queensland
pattern book style, with Super Six corrugated fibro roofing. There are
within the area a number of both high and low set Queenslanders and
brick bungalows. There is no intrusion of unit development and the area
is characterised by single family homes.

44

A plan showing Precinct 3
shaded.[Allom Lovell]

The precinct also contains the Southport State High School which takes
up a large portion of the precinct. The residential nature of the precinct is
supported by a row of shops along Stevens Street.

The precinct is surrounded on three sides by high traffic roads.

 45

This precinct is characterised by a
mixture of single storey fibro houses
constructed in the 1950s and 1960s.

[Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 57

4 Recommendations

46

A diagram showing heritage and
character places within this precinct.

[Allom Lovell]

History

The area was surveyed by 1914 as a single site known as the “Town
Reserve”. The subdivision of the land into small residential blocks
appears on the 1929 survey plan and by 1946 the subdivision shows in a
more complete form. The 1930s depression and the World War II era
restrained suburban development all over Australia. Manifestations of the
notion that spreading cities should use a ‘green belt’ to separate older
settlement areas from newer suburbs on the fringe were delayed, and
reached more complete expression after the Second World War. After the
War, the idea of ‘satellite’ urban centres separated from the main city by
green belts was expressed, with considerable alteration, in Australia in
places like Elizabeth in South Australia and Inala in Brisbane. (Ian
Alexander, ‘The post-war city’). The different shape and style of the
‘Town Reserve’ subdivision reflects the influence of these ideas on town

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 58

4 Recommendations

planning which were publicised in the 1948 tour of Australia by Patrick
Abercrombie, the author of the 1944 London plan.

Although population growth and suburban development was slow in the
years between the two world wars, events at the government level set the
scene for later growth. In all states, governments adopted the necessity
for town planning and passed legislation to impose requirements on local
governments. The 1923 amendments to the Queensland Local
Government Act, for instance, set standards for the approval of
subdivisions, set up a scheme to classify roads and streets into various
categories according to their importance and traffic carrying capacity,
provided a mechanism for local governments to specify building
alignments in new developments and enabled local governments to
declare residential areas such as Musgrave Hill.

Of some interest is the discrepancy between the layout shown in the plan
of 1929 and that existing in which an additional street has been
introduced to provide more, but smaller, allotments and the incursion into
the subdivision of the Southport State High School (1965). The small
allotments in this subdivision and the intrusion of the school is an
example of competition for land use which occurs in growing urban areas
which are constrained by geographic limits. In Southport, these limits
were imposed by the Broadwater, the River, the town of Nerang and hills
to the west. Despite the increased powers of local government to set
standards for subdivisions and suburban development generally, much
post-war development in Australia continued to be erratic and few local
governments took an overall strategic view, reflecting the pressure for
new housing imposed rapid post-war population growth and general
affluence in the community.

Taking up of individual sites does not seem to have been rapid and many
houses appear to date from after the Second World War.

The heritage and character of the precinct

The precinct has a residential character from the 1950s or 1960s and its
character comes largely from the town planning pattern of the
subdivision. Few sites have been redeveloped since the 1960s and this
area is one of architectural integrity. Many houses show signs of recent
renovation and pride of ownership in fresh paint and neatly maintained
gardens.

 47

The heritage and character of this
precinct is expressed in fibro

housing and the patterns of the
street layout.[Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 59

4 Recommendations

The objective

The objective of proposed controls is to retain the single dwellings and
suburban characteristics. The objective extends to the improvement of
amenity within each of these precincts to enhance the sense of
neighbourhood and identity.

Demolition or removal of existing character places is to be discouraged
and in more general terms, controls and incentives should encourage
sympathetic renovation, maintenance and repair of buildings and ensure
that any new buildings or works within the area contribute to the existing
character and do not detract from streetscapes.

Controls, incentives and initiatives

The current zoning of this precinct allows for a maximum building height
of 2-3 storeys and a maximum residential density varying between RD1
(up to 25 dwellings per net hectare) and RD2 (up to 33 dwellings per net
hectare). The intended land use is largely for detached residential
dwellings, with pockets for public open space, small-scale shops offices
and services, and schools.

The zoning and land use of this area significantly limits development
opportunity and lessens pressure on the historic building stock. However,
the process of gentrification in the area may lead to the replacement of
early buildings with larger, contemporary structures. The opportunity also
exists for owners to realise development potential through the
construction of townhouses, buildings behind existing dwellings, or
subdivision to accommodate a second house or duplex, and these
activities have potential to erode the heritage and character of the area if
not done sensitively.

The focus of the controls in this precinct is in two parts. Firstly, the
retention of heritage and character places. This will require demolition
controls to retain the places and then controls for the way in which they
are changed while protecting their cultural significance. The second are
controls on the new residential buildings constructed between the
heritage places. The aim of these controls will be:

 to reinforce the existing scale of elevated single storey houses
 to limit increases in density to small scaled detached dwelling forms

and to discourage an increase in density including the construction of
duplex style developments

 to reinforce the fibro tradition through the use of lightweight materials
 to reinforce the active edge of houses which includes habitable

rooms and verandahs and to discourage the construction of double
garages facing the street

 to retain the early subdivision pattern and to discourage
amalgamation or the subdivision of land

 to put in place enforceable controls on the form of new buildings, and

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 60

4 Recommendations

 to encourage the highest quality of contemporary architecture to
enhance the character places

Incentives to residential property owners, apart from the list already
discussed for all of the Southport LAP area, might include
architectural advice regarding building repair, maintenance and
enhancement.

Council initiatives should include the planting of single species shade
trees to create avenues and to strengthen the identifiable character in this
precinct. The continued encouragement of the Chirn Park village
shopping area as one to service this residential precinct. Council should
also be actively involved in discouraging any strategy to allow any
increase in traffic levels within the precinct.

4.4 The “racecourse” precinct

This precinct occupies the former Racecourse Reserve and is bounded
by Smith Street, Wardoo Street, George Street and a line extending
along from Baratta Street. Under the current LAP, it is situated within
Precinct 9 Residential Area (incorporating part of Character Area RC (e)
Traditional Suburban Residential and Smith Street Special Development
Area), Precinct 8 Park and Precinct 11 Community Facilities.

Characteristics

The precinct is undulating and falls off to Loders Creek, and has a vista
back toward Southport. This precinct has a diversity of styles but
predominantly fibro bungalows from the 1950 and 1960's.

48

A plan showing Precinct 4
shaded.[Allom Lovell]

The early subdivision pattern of the 1880s is also visible in parts of the
precinct in particular along Johnston Street which contains rectilinear
allotments and earlier housing stock from the time of the larger rural
allotments.

49

This precinct is characterised by a
mixture of single storey fibro and timber

houses and more recent two storey
houses and multi-unit residential

buildings. [Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 61

4 Recommendations

 50

A diagram showing heritage and
character places within this

precinct.[Allom Lovell]

History

The Racecourse Reserve was surveyed by 1886. Although a Racecourse
was not constructed on the site it was subdivided into large lots by 1914.
The railway line cut through the low parts of the precinct with its
construction in 1886. That earlier subdivision pattern survived until the
1960s when the land was subdivided into small residential lots. The
physical evidence of the place includes some houses from the earlier
subdivision particularly along Johnston Street and a large number of
1960s fibro houses.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 62

4 Recommendations

The heritage and character of the precinct

The heritage of this precinct includes a mixture of houses from the turn of
the 20th century through until the late 1950s and 1960s fibro houses. The
character of this precinct is less cohesive than say the Town Reserve
where the subdivision was planned as a part of a single scheme for the
area. However, there is a predominance of detached dwellings which
provide more cohesiveness than other parts to the south of this precinct.

51

The heritage and character of this
precinct is a mix of early housing

from the rural subdivisions and
more recent1950s and 1960s

housing. [Allom Lovell]

The objective

The objective of proposed controls is to retain the single dwellings and
suburban characteristics. The objective extends to the improvement of
amenity within each of these precincts to enhance the sense of
neighbourhood and identity.

Demolition or removal of existing heritage places is to be discouraged
and in more general terms, controls and incentives should encourage
sympathetic renovation, maintenance and repair of buildings and ensure
that any new buildings or works within the area contribute to the existing
character.

Controls, incentives and initiatives

The current zoning of this precinct allows for a maximum building height
of 2-3 storeys and a maximum residential density varying between RD1
(up to 25 dwellings per net hectare) and RD2 (up to 33 dwellings per net
hectare). The intended land use is largely for residential purposes with
pockets for public open space and schools.

The zoning and land use of this area significantly limits development
opportunity and lessens pressure on the historic building stock. However,
the process of gentrification of the area may lead to the replacement of
early buildings with larger, contemporary structures. The opportunity also
exists for owners to realise development potential through the
construction of townhouses, buildings behind existing dwellings, or
subdivision to accommodate a second house or duplex, and these
activities have potential to erode the heritage and character of the area if
not done sensitively.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 63

4 Recommendations

The focus of the controls in this precinct is in two parts. Firstly, the
retention of heritage places. This will require demolition controls to retain
the places and then controls for the way in which they are changed while
protecting their cultural significance.

The second are controls on the new residential buildings constructed
between the heritage places. The aim of these controls will be:

 to reinforce the existing scale of elevated single storey houses
 to limit increases in density to small scaled detached dwelling forms

and to discourage an increase in density including the construction of
duplex style developments

 to reinforce the fibro and timber and tin tradition through the use of
lightweight materials

 to reinforce the active edge of houses which includes habitable
rooms and verandahs and to discourage the construction of double
garages facing the street

 to retain the early subdivision pattern and to discourage
amalgamation or the subdivision of land

 to put in place enforceable controls on the form of new buildings
 to encourage the highest quality of contemporary architecture to

enhance the character places

Incentives to residential property owners, apart from the list already
discussed for all of the Southport LAP area, might include
architectural advice regarding building repair, maintenance and
enhancement. A system of rate relief for those who chose to retain single
houses should be considered.

Council initiatives should include the planting of single species shade
trees to create avenues and to strengthen the identifiable character in this
precinct. Council should also be actively involved in discouraging any
strategy to allow any increase in traffic levels within the precinct.

4.5 The “Cable Station” precinct

The Cable Station precinct occupies the area of the Former Pacific Cable
Station and is bounded by Meron Street, Gardners Creek, Winchester
Street and the water. Under the current LAP it encompasses Precinct 9
Residential Area (incorporating part of Character Area RC(d) Garden
Residential and RC(b) Queen Street Residential Consolidation), Precinct
7 Foreshore and Precinct 8 Park.

Characteristics

The topography is undulating and drains into Gardners Creek and the
Nerang River. Some reclaimed land faces the river.

The building typology varies from the simple low set cottages, grander
holiday houses of the 1920's and 1930's of wealthier residents, to the

52

A plan showing Precinct 5 shaded.
[Allom Lovell]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 64

4 Recommendations

modern grand estates typified by large sites, extensive setbacks and
extensive tree plantings which characterise the area and modern
townhouses and unit developments, some of which have respected the
‘tone’ of the area, and others that have not been in harmony with the
streetscapes. The former Cable Station site has been redeveloped as a
nursing home site as have other adjacent sites.

The landscape of this precinct is a major contributor to its character. The
sandy ridge, on which Bauer Street is centred has remnants of a large
mature stand of Bribie Island or Coast Cypress-Pine (Callitris
columellaris).

53

The precinct is dominated by the street
tree planting and the use of timber in

historic buildings and dark brown brick
In 1970s buildings. [Allom Lovell]

Many larger, older blocks in Bauer Street, Radford/Charlton Streets and
Winchester Street contain fine mature specimen trees of note. Their scale
and density allows larger scale buildings to be accommodated without
affecting the overall character of the area. Other areas within the precinct
are bereft of street planting and display a reduced visual amenity.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 65

4 Recommendations

54

A diagram showing heritage and character places
within this precinct. [Allom Lovell]

History

The precinct was subdivided into larger blocks by 1914. It was subdivided
into the pattern which exists today by 1929. Small pockets of land were
subdivided from the lower land to the east of the precinct which was
resumed in the 1960s.

55

The former Pacific Cable Station was the
dominant development in the precinct until its

demolition. [John Oxley Library]

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 66

4 Recommendations

The heritage and character of the precinct

The heritage of this precinct includes a series of medium to larger houses
constructed at a time when Southport was a fashionable place to visit for
holidays. The buildings which were constructed for the cable station were
consonant with the style and ‘fashion’ of this part of Southport. These are
rare examples in Southport. The character of the area is largely
established by the established landscaping in the form of street trees and
trees within private properties. These trees were first established at the
turn of the 20th century when the Pacific Cable Station was established in
the area.

The heritage and character of the
precinct includes the street tree

[planting, planting within allotments
and a mixture of early timber

housing. [Allom Lovell]

56

The objective

The objective is to retain the overriding character of buildings dominated
completely by tall and dense planting. Subdivision pattern results in larger
allotments and larger houses. An increase in density may be acceptable
if the ratio of planting to buildings is maintained. The area should remain
predominantly residential however some opportunity exists for the
development of further retirement villages or nursing homes.

Controls, incentives and initiatives

The current zoning of this precinct allows for a maximum building height
varying from 2, 3 and 7storeys and a maximum residential density
varying between RD1 (up to 25 dwellings per net hectare), RD4 (up to 50
dwellings per net hectare) and RD6 (one bedroom per 33m2 of net site
area). The intended land use is largely for detached dwellings and uses
ancillary to residential development, with medium and high density
residential development in the Queen Street Residential Consolidation
area, and pockets of open public space.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 67

4 Recommendations

The greatest potential impact on heritage and character places is in the
Queen Street Residential Consolidation area where there is a relatively
high allowable building height and residential density. The amalgamation
of lots for high density residential development is encouraged here. In the
remainder of the precinct the intent is to retain existing historic character;
nevertheless, this may be eroded by lot reconfiguration, demolition of
historic buildings or the construction of new attached and detached
dwellings.

In order to encourage the dominant characteristics of buildings within a
landscape it is recommended that incentives be made for bonuses to
existing town planning conditions for the retention of identified trees of
significance. The calculation of rates on a sliding scale that does not
penalise larger lot owners. A free advisory service regarding the care of
trees and gardens.

Council initiatives might include:

 additional tree planting to supplement and reinforce the existing

specimen planting and landscape. Avenues are not necessarily
appropriate in this area

 traffic calming may be considered where necessary

The focus of the controls in this precinct is in two parts. Firstly, the
retention of heritage places and heritage trees. This will require
demolition controls to retain the places and then controls for the way in
which they are changed while protecting their cultural significance.

The second are controls on the new residential buildings constructed
between the heritage places. The aim of these controls will be:

 to retain the balance of landscape and built structures in which the

landscape dominates
 to reinforce the existing scale of single and two storey buildings
 To encourage the use of dark materials to blend in with the

landscape
 to limit increases in density where possible to 2 storeys so that they

do not dominate the trees
 to put in place enforceable controls on the form of new buildings
 to encourage the highest quality of contemporary architecture to

enhance the heritage places

Incentives to residential property owners, apart from the list already
discussed for all of the Southport LAP area, might include conservation
advice regarding building repair, maintenance and enhancement. A
system of rate relief for those who retain heritage places should be
considered.

Council initiatives should include the conservation and maintenance of
the pines of Bauer Street. Experienced arborists should be employed to
monitor the trees and to undertake a replanting program as required. The

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 68

4 Recommendations

loss of these trees would severely erode the character and amenity of the
precinct.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 69

Appendices

Appendices

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 70

Appendices

Appendix 1

Lost heritage places

This appendix contains a summary of some of the buildings lost in
Southport in the past decade. The loss of buildings. A photographic
survey of Southport was carried out in 1994 by the Gold Coast and
Hinterland Branch of the National Trust of Queensland and the collection
given to the Gold Coast City Library. A brief review of that survey suggest
that out of some 62 houses dating from the 19th and early 20th century
over 50% have been demolished in the past 14 years. These houses
include substantial houses from the 19th century, workers cottages from
the turn of the 20th century and Californian Bungalows from the 1920s.

12 Gray Street

13 Kate Street

130 High Street

138 High Street

146 High Street

150 High Street

154 Queen Street

18 Norman Street

18 Rose Street

18 Tweed Street

189 High Street

194 High Street

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 71

Appendices : Appendix 1

2 Johnston Street 20 Rose Street

21 Bay Street

22 Gray Street

26 Gray Street 29 Railway Street

3 Norman Street

36 Railway Street

46 Walton Street

5 Tate Street

50 Lenneberg Street

51 Meron Street

52 Queen Street

56 Scarborough Street

6 Lloyd Street

89 High Street

9 Nind Street

9 Norman Street

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 72

Appendices : Appendix 1

92 High Street

93 High Street

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 73

Appendices : Appendix 2

Appendix 2

A register of local heritage places

It is proposed that a heritage register be established to provide real
protection for places of cultural significance. The following table is a
summary of heritage places:

Name Street No Street Name Recommendation Notes

Anzac Memorial Garden

 Marine
Parade

LHR This site includes the Anzac Memorial
together with Memorial Gates and a park.
Current plans are for the memorial to be
shifted to a new site within the
Broadwater Parklands.

Southport Bathing Pavilion

 Marine
Parade

QHR This building is included in the
Queensland Heritage Register. It is one
of a series of bathing pavilions
constructed at the Gold Coast for the use
of bathers. This building survives in a
largely unchanged setting complete with
early fig trees.

Howard’s Landing Marine
Parade

NQHR This jetty is one of the few parts of the
Southport foreshore which provide
evidence of the arrival of visitors to
Southport by water from Brisbane in the
19th century.

QHR included in the
Queensland Heritage
Register

NQHR to be nominated for
inclusion in the
Queensland Heritage
Register

LHR to be included in the
Local Heritage Register

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 74

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Old Sea Wall Marine
Parade

NQHR This fragment of masonry wall provides
evidence of the early edge of Southport
which fronted the Broadwater.

Fig Trees Marine
Parade

NQHR These trees along Marine Parade provide
evidence of European settlement and the
earlier edge of the water to the
Broadwater (which has now been
modified by reclamations).

Former Star of the Sea
Convent School

 60 Marine
Parade

LHR This substantial building provides
evidence of Southport being used as a
holiday destination. The building has
architectural merit.

Earl’s Court 3 Nerang
Street

LHR Provides evidence of art deco
architecture from the 1920s boom period.

Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast and Nerang Street being the
historic centre of Southport.

Shop 7 Nerang
Street

LHR Evidence of art deco architecture from the
1920s boom period is concealed behind
later cladding on facade.

Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast and Nerang Street being the
historic centre of Southport.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 75

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Shop 9 Nerang
Street

LHR Provides evidence of art deco
architecture from the 1920s boom period.

Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast and Nerang Street being the
historic centre of Southport.

Shop 34 Nerang
Street

LHR Provides evidence of art deco
architecture from the 1920s boom period.

Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast and Nerang Street being the
historic centre of Southport.

Granton House 36 Nerang
Street

LHR Provides evidence of art deco
architecture from the 1920s boom period.

Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast and Nerang Street being the
historic centre of Southport.

The Cecil Hotel 42 Nerang
Street

NQHR A substantial masonry hotel from early in
the 20th century. The building provides
evidence of art deco design from the
1920s. The building is an important
anchor on the corner of Nerang and
Scarborough Streets and is a part of the
streetscape that includes the ambulance
and town hall.

It is the second hotel on this site.

Former Ambulance
Building

45 Nerang
Street

NQHR One of the few surviving public buildings
from the 20th century. The building has
architectural and historical significance.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 76

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Southport Town Hall 47 Nerang
Street

QHR This building is included in the
Queensland Heritage Register. It was
designed by architects Hall and Prentice
and is an important example of Art Deco
architectural expression within Southport.

Former Trustee House 66 Nerang
Street

LHR This building is a good example of 1930s
Art Deco architectural expression.

Masonic Temple

76 Nerang
Street

LHR This part of the Masonic Temple is ca
1960 and is typical of the high quality
architectural style present at the Gold
Coast in this period. It was an extension
to a much earlier timber building which
still survives at the rear of the building.

Anglican Church of St
Peter

83 Nerang
Street

LHR This site includes a church and hall which
are designed as a group in the 1950s or
1960s. The buildings are of a high
architectural quality typical of architect
designed buildings at the Gold Coast
during this period.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 77

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Catholic Church 105 Scarborough
Street

LHR This building has been incorporated into a
major redevelopment of the site.
However the building is an example of
Spanish Mission design from early in the
20th century. The church provides
evidence of the previous status of
Scarborough Street.

Harper & Co Building 142 Scarborough
Street

LHR Provides evidence of art deco
architecture from the 1920s boom period.

Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast

Uniting Church 41 Scarborough
Street

LHR This site contains 2 buildings of
architectural value. They are the timber
hall with its fc shingle roof originally built
as the church and the more recent brick
church with its parabolic roof constructed
on the site of the original manse. The
church provides evidence of the previous
status of Scarborough Street.

The site was originally the Presbyterian
Church.

“Fig Tree Cottages” 11 Walton Street NQHR This building was typical of holiday
houses which existed throughout the
coast in the 1950s. It is an increasingly
rare form of building.

House 182 High St North LHR Located on the corner of Walton Street,
this house oiled timber weatherboard
house dates from the early 20th century.
It is an important part of the Walton Street
streetscape.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 78

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Southport Drill
Hall

210 Queen Street QHR This building is included in the
Queensland Heritage Register. The
building was relocated to the present site
and is significant as a training building for
the Volunteer Defence Force from 1890.
The building was originally in Lawson
Street.

The Southport
Showgrounds

 Queen Street LHR The Showgrounds Reserve was
established in 1898. In the past several
decades the Gold Coast City Council has
moved a series of threatened historic
buildings to the site.

Cemetery Queen Street LHR Provides evidence of the earliest
settlement and the establishment of
public reserves in the 19th century.

Shop 62 Queen Street LHR Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast

St Vincent de Paul 108 Scarborough
Street

LHR Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 79

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Houses

1,13,15,17,155

Railway
Street and
Scarborough
Street

LHR This group of modest houses was
constructed across the road from the
Southport Railway Station which was
constructed in 1889. The buildings
provide evidence of the housing of
workers in this area after the
establishment of the railway line.

Former Southport Trades
Hall

149 Scarborough
Street

LHR Former home of the Trades and Labour
Council. Built in the 1950s, the building
provides evidence of Southport’s former
role as a political centre. The exterior of
the building has remained largely
unchanged, including retention of the flag
poles from which the Australian and the
red flag of the workers were flown

Bella Luna Restaurant 151 Scarborough
Street

LHR Provides evidence of Southport’s former
role as the commercial centre of the Gold
Coast

Somerville Funerals 65 Nind Street NQHR A good example of a Spanish Mission
style constructed as a residence in the
early part of the 20th century.

Southport Hospital Queen and
Nerang
Street

LHR Site includes a group of late 1950s or
1960s buildings with stone supporting
walls and timber framed buildings.

Fig trees and median strip
planting

 Walton
Street,
Stephens St

LHR These two central landscaped planting
areas were a part of the 1886 subdivision
of Southport. They contain important and
early planting including fig trees.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 80

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

House 131 Johnston
Street

LHR Provides evidence of earlier 1910s
subdivision of the racecourse.

St Hilda’s School 52 High Street LHR First established in 1912 as an Anglican
Girls School at Southport. The school had
many students who boarded from country
areas of Queensland. This is the sister
school to The Southport School (1901) for
boys constructed on the site of the former
Governor’s holiday residence at
Southport. The main building survives
from that earliest period of its history.

Street tree planting Short Street LHR Established street tree planting including
fig trees

Street tree planting and
other planting

 Bauer St,
Chester Tce
and Heath St

LHR Early street tree planting including Bribie
Island Pines which mark the location of
the former Pacific Cable Station and the
early subdivision pattern of this precinct.

House

5 Bauer Street LHR

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 81

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Former Pacific Cable
Station

32 Bauer Street LHR This listing covers the site of the former
Pacific Cable Station connected to
Norfolk Island. The site was developed in
1901 and remained in use until 1962.
There were 3 major buildings on the site
including the station building, the
Manager’s residence and the Staff
Quarters. Two of the buildings were
moved to the TSS in 1981 and are now
used by the Music Department. The
Manager’s Residence was removed for
use as a private residence. The station
site remains historically significant,
although this significance is reflected in
the subdivision rather than the built form

House 27 Bauer Street LHR

House 28 Meron Street LHR Residence constructed in 1888/89 for
Augustus Charles Gregory, geographer, a
former Queensland Surveyor General
and later Member of the Legislative
Council. This house has high historic
significance and is a rare surviving
example of a late 1880s dwelling in
Southport, but has been substantially
modified, resulting in the loss of important
fabric and architectural details.

House 8 Chester Tce LHR

House 10 Wildash
Street

LHR This house demonstrates the high quality
of architectural design which existed in
Southport and the Gold Coast in the
1950s and 1960s.

Gold Coast City Council Southport Urban Heritage & Character Strategy Review – October 2010 82

Appendices : Appendix 2

Name Street No Street Name Recommendation Notes

Scout Hall Precinct 5-12 Sykes Court LHR This precinct contains a Scout Hall and 3
pre-war timber houses.

House 4 College
Avenue

LHR Large two storey concrete pre-war house.
Formally known as ‘The Hill’ and now
called ‘The Lodge”. Former residence of
the Bere family and later an
accommodation facility for students of
TSS.

This house is significant for its aesthetic
value and its historic and social value as
a rare surviving example of an early
1900s elite dwelling in Southport and its
long association with TSS. It retains a
high level of architectural integrity

	1 This Study
	2 History
	3 The strategy reviewed
	3.1 Current Planning Scheme provisions for the conservation of heritage and character

	4 Recommendations

