
Construction & Building Management

Urban Ecology

Waste Management

TransportBuilding Materials

Stormwater Management
Water Efficiency

Energy Efficiency

Indoor Environment Quality

Innovation
Building design for a sustainable future

What’s included in this
fact sheet:

9.0

Innovative ideas and their implementation
led us to the economical and social
revolutions that we experienced
throughout the last centuries. Most
innovative ideas result from defining a
problem or need.

The invention of the motor car was
born out of the need to travel between
places faster. Later, it was the problem
of congested cities that led to the
development and construction of
underground trains. Similarly, it was the
need to communicate more efficiently that
led to the invention of the internet.

Today, we face the problem of an
increasingly polluted environment that will
have an ever increasing impact on our
quality of life. Many innovations, such as
systems for renewable energy production
or the growing efficiency of building
technologies, have made a contribution to
lessen our environmental footprint.

And while we have made huge leaps
forward in the efficiency of our buildings,
they still consume too much energy,
water and other resources. It is now
our challenge to take the next step by
developing truly sustainable building
solutions. Individual examples all over the
world have shown that innovative design
solutions can lead to outstanding results,
including buildings that produce more
energy than they use.

It is also important to highlight that
innovative design solutions not only lead
to highly efficient buildings, but that they
are often combined with very high living
and working qualities and award winning
architectural design.

It’s time to innovate!
It’s time to innovate!

•	Exceeding best practice standards

•	Passive Design Principles

•	Understanding your building site’s
climate conditions

•	Identifying synergies

•	Redefining the Australian Dream

Where can I find out more?

Mandatory Requirements

Council’s Best Practice Standard.

We can’t solve problems by using the same kind
of thinking we used when we created them.
Albert Einstein

This fact sheet aims to explore the notion of innovation with respect to
the design of both our residential and commercial buildings. Council
encourages you to explore innovative design solutions in your building
project. We hope we can provide you with the inspiration to begin
thinking outside the box that will in turn, let you reap the rewards.

SDAPP
Sustainable Design Assessment
in the Planning Process
10 Key Sustainable Building Categories

Passive Design Principles

Exceeding best practice standards
Humans have been living in shelters,
and later houses, for thousands of
years. Ever since the first settlements,
our living amenities and quality of life
has improved.

Innovative engineering led to unlimited
drinking water and electricity in our
homes, to thermally improved building
shells and easy to handle heating and
cooling devices. But not only have our
living standards improved, appliances
and construction standards have also
become increasingly efficient.

There‘s no doubt that what is described
as ‘best practice’ construction
standards today will be overhauled
in the very near future. Council
therefore encourages you to explore
opportunities to exceed current industry
standards, not only to lessen your
impact on the environment now, but
also to future-proof your asset and living
amenities in the years to come.

Buildings have a lot in common with
humans; in winter they get cold and in
summer they get hot. While we respond
to a changing climate in the way we
dress, buildings are much more inert
to these changes. Modern technical
solutions seemed to deliver a solution to
that problem.

The introduction of air-conditioning and
artificial light allowed us to construct
buildings in any climate zone with an
arbitrary shape and facade and still
maintain comfortable temperatures and
light levels throughout the year. But only
quite recently have we become aware
that the use of excessive energy has
come at a price.

The use of ‘passive’ design is as old
as human settlement. In the days
before active building services, building
designers had to design buildings that
provided adequate living conditions
through passive means.

The size and location of windows
balanced access to daylight, heat
losses and gains. The provision of
external shading allowed occupants
to protect themselves from the harsh
summer sun while letting in warm
winter rays. Ventilation openings were
strategically placed to quickly cool
a home and building materials were
carefully selected based upon attributes
for good indoor environment qualities.
Small ponds were placed to make the
most of summer breezes across their
cool surface and living rooms were
located adjacent to kitchens to make
use of waste heat.

It is the reinterpretation of these old
building traditions that will provide
us with the ability to cut back on our
energy consumption and to condition
our homes and work places through
passive means.

Industry
Standards

Minimum
Standards

Best Practice

Exceeding
Best Practice

Exceeding best practice standards today will help you
future-proof your asset, increase living standards and
save on utility costs for many years to come.

Passive Design describes a building design approach
that focuses on the provision of maximum indoor
comfort with minimum reliance on energy and building
services. That’s good for you, the environment and the
wider community.

It’s time to innovate!

SDAPP 9.0 INNOVATION 11/15	 page 2 of 4	 www.imap.vic.gov.au

Through the identification of synergies,
today’s mobile phones for example, are
able to provide us with a vast array of
applications, functions and services.
Similarly, our supermarkets offer a wide
selection of groceries and consumables,
as has never been seen before.
Synergies have not only provided us with
new products and services, but have
helped us use them in more efficient and
cheaper ways.

Buildings also provide the opportunity for
synergies that will lead to major resource
and financial savings:

•	External shading elements can replace
decorative paints and finishes as they
are contributing to the appearance of
a façade.

•	Solar panels can be installed as roof
panels, façade elements or shading
devices and therefore replace other
building materials while providing
renewable electricity.

•	Slimline water tanks can act as a
garden fence or building wall while
providing reusable water to garden
and toilets.

•	Exposed concrete ceilings not only
serve as structural elements but
function as thermal mass (storage and
release of heat).

•	Use common building materials in
a new way to improve a building’s
performance and environmental
footprint.

With resources becoming increasingly
scarce and our population constantly
growing, building designers face the
challenge of creating more by using
less – most likely by defining successful
synergies.

Understanding your
building site’s climate
conditions
In order to maximise the effects of
passive design, it is vital to understand
your building site’s climate conditions.
Finding answers to the following key
questions will provide you with a good
starting point for your environmentally
sustainable design:

What are the different sun angles for
each façade throughout the year?

Knowing the highest sun angles in
summer, the minimum sun angles
in winter and those for the shoulder
seasons in between, allows you to
optimise a building’s orientation, to
strategically place window openings and
sun protection (external shading) and to
accurately position solar energy devices.

What are the different temperatures
throughout the year?

Understanding the different temperatures
(minimum, average and maximum)
throughout the year will enable you to
quantify the benefits of different passive
design responses.

What are the different temperatures
throughout the day?

Understanding the different temperatures
(minimum and maximum) throughout
a 24 hour cycle will determine whether
passive design strategies, such as night
purging (natural ventilation at night),
will contribute to comfortable indoor
temperatures throughout the year.

What is the prevailing wind direction
in summer?

Understanding a site’s prevailing wind
direction in summer will allow you to
place window openings that make the
most of cooling summer breezes.

What are humidity levels in summer?

Understanding a location’s humidity
levels in summer is necessary to making
informed decisions on both, passive
cooling strategies and active cooling
systems.

Identifying synergies

1+3=7

Synergy is when
the whole is greater
than the sum of the
parts.” Aristotle

“

It’s time to innovate!

SDAPP 9.0 INNOVATION 11/15	 page 3 of 4	 www.imap.vic.gov.au

Passive Design Technical Manual
Your Home
www.yourhome.gov.au

Sustainable building ideas
Sustainability Victoria
www.sustainability.vic.gov.au

Climate data for your location
Bureau of Meteorology
www.bom.gov.au

Finding an architect and design
inspiration
Australian Institute of Architecture
www.architecture.com.au

The voice of professional designers
Design Institute of Australia
www.dia.org.au

Other Fact Sheets in this series are
also available to provide guidance
on the 10 Key Sustainable Building
Categories. For further information
on Innovation, consider the Fact
Sheets entitled:

•	Melbourne’s Climate

•	Indoor Environment Quality

•	Energy Efficiency

•	Water Efficiency

•	Stormwater Management

•	Building Materials

•	Transport

•	Waste Management

•	Urban Ecology

•	Construction & Building Management

Where can I find out more?

It’s time to innovate!

Redefining the Australian Dream
The ‘Australian Dream’ is commonly
perceived to be a detached house on
a quarter acre block, surrounded by a
garden and providing plenty of space
for the extended family. While this was a
lifestyle we were able to enjoy in the past,
recent social and economical changes
now require us to redefine the Australian
Dream for the 21st century.

The sprawl of our cities has placed both
economic and physical strain on the
infrastructure that is needed to service
them. The long travel distances between
work, home and school by car and public
transport requires a heavy reliance on the
burning of fossil fuels which expands our
carbon footprint. Therefore, it’s time to
‘densify’.

Historic examples in both European
and Asian cities and recent projects in
Australia have shown that the quality

of living space is not determined by its
quantity. Council therefore recommends
building designers and their clients to
carefully reconsider spatial needs.

Many examples have demonstrated,
how living needs can be comfortably met
within little space by combining different
uses:

•	Cupboards under stairs, in podiums
and overhead, can substitute separate
storage rooms.

•	An efficient and concealed kitchen
allows combining cooking, dining,
playing and resting in one single room.

•	Through the use of flexible wall panels,
several rooms can be turned into one
large space if required.

•	Retractable beds save precious space
in kid’s and guest rooms.

•	Hand basins, combined with toilets not
only save water but also space.

•	A sub basement allows for additional
living space without exceeding
statutory setback and height limits.

Mandatory Requirements
and Council’s Best Practice Standards

COPYRIGHT © 2015 Cities of Maribyrnong, Melbourne, Port Phillip,
Stonnington and Yarra (known as IMAP).
IMAP owns the valuable copyright in the Fact Sheet under the Copyright
Act 1968 (Cth). Except for any uses authorised by IMAP, no part of this
Fact Sheet may be reproduced, used or distributed by whatever means
without the express permission first obtained from IMAP.

DISCLAIMER: This Fact Sheet has been created for general information purposes only. While the Fact Sheet has been created with all due
care, no warranty is given as to its suitability for any particular purpose and users should obtain their own advice relevant to their situation and
specific needs. IMAP or any party authorised by IMAP to reproduce the Fact Sheet is not responsible for the accuracy, currency or reliability of
the Fact Sheet and accepts no liability for any damage, losses whether direct or indirect, claims or expenses howsoever arising from any party
who may rely on its contents.

Mandatory Requirements
None.

Council’s Best Practice Standards
In order to claim a truly innovative
sustainable design solution, your
development should meet at least one
of the following criteria:

•	Exceed best practice standards in one
or more of the other key sustainable
building categories.

•	Eliminate the need for mechanical
heating and cooling through passive
design.

•	Incorporate technologies or design
strategies that deliver environmental
and/or social benefits and are new to
Victoria.

