
D E S I G N G U I D E L I N E S

|By

H I G H G R O V E , B O X H I L L D E V E L O P M E N T D E S I G N G U I D E L I N E S | 3

I N D E X

O U R V I S I O N 4

Y O U R H O M E S E L E C T I O N
The Design 6

Facade Selection 7

Corner Lots 8

Garage 8

Roof Detail 8

C O L O U R S A N D M AT E R I A L S
Mix of Materials 9

Roof Colour/Materials 10

Fascia/Gutters/Downpipes 11

Face Brick 11

Accent Materials/Colours 12

Driveways 13

Garage Doors 13

L A N D S C A P I N G
Driveways 14

Letterboxes 14

Hardscape Area 14

Softscape Area 14

Screening 14

Retaining Walls 14

Side and Rear Fencing 15

C H E C K L I S T 15

H I G H G R O V E , B O X H I L L D E V E L O P M E N T D E S I G N G U I D E L I N E S | 5

O U R V I S I O N
High Grove at Box Hill, the latest master-planned community by
Clarendon Homes, is committed to quality design to ensure purchasers enjoy
a relaxed environment with the security of knowing that their most important
investment, their family home, is of the highest standard.

The vision for High Grove is that, through these guidelines, our purchasers can
be assured that only the best streetscapes will be approved and with the careful
selection of materials, colours and landscaping, these Design Guidelines will
ensure your home is surrounded by others of the same high standard.

H I G H G R O V E , B O X H I L L D E V E L O P M E N T D E S I G N G U I D E L I N E S | 7

Y O U R H O M E S E L E C T I O N
Y O U R H O M E S E L E C T I O N I S A S I M P O R TA N T
T O U S A S I T I S T O Y O U . T O E N S U R E Y O U G E T
T H E B E S T O U T C O M E , C L A R E N D O N ’ S E X P E R I E N C E D
C O N S U LTA N T S W I L L B E O N H A N D T O H E L P Y O U
T H R O U G H Y O U R S E L E C T I O N P R O C E S S .

 T H E D E S I G N

Through discussions with your Sales Consultant, they will be able to guide you towards
the home design that best suits your lifestyle and budget and, with the aid of these
guidelines and our highly trained Colour Consultants, we can ensure that your facade
finishes and colours combine harmoniously with each other and the adjoining homes.

Our Consultants will ensure that your new home is as individual as you, so, on the rare
occasion that your selection is identical with one already approved on a neighbouring lot,
you may be asked to make slight modifications. This could be as simple as nominating
an alternate facade, colours or material selection.

Streetscape with a variety of facades

Period architecture is not permitted Architecture should be contemporary

Streetscape with identical homes and colours neighbouring each other

 F A C A D E S E L E C T I O N

To enhance the quality of the streetscape, all homes in High Grove must incorporate a porch,
portico, verandah, blade walls or other architectural features to the front facade in order to
provide articulation and design interest to the overall development.

Facade selection must be of a modern or contemporary nature and of non-specific period
architecture, which means homes that display a historic style such as federation
or colonial for example will not be permitted.

Base facades from builder’s range are not permitted.

To ensure the best possible streetscapes are
achieved for High Grove, Clarendon has helped
with your external colour selection by providing,
through a range of colour palettes, a guide to
help select the best colour and finishes for
your home.

This is further detailed in the
“Colours and Materials” section
of this guideline.

�Aluminium sliding windows will not
be permitted to street elevations.

H I G H G R O V E , B O X H I L L D E V E L O P M E N T D E S I G N G U I D E L I N E S | 9

 R O O F D E TA I L

• Well articulated roof designs are strongly encouraged for High Grove.

• �Hipped and gabled roofs are to have a minimum roof pitch of 22.5 degrees. Other roof
styles such as skillion and parapet style facades will be considered on their merit.

• �Not only for visual street appeal but to also assist with your energy requirements for Council
approval, all homes in High Grove will be required to have 450mm eaves as a minimum. However,
there will be instances where this may be waived, such as building on zero lots or where the design
and facade shows architectural merit by not having eaves.

• Clarendon’s Sales Consultants will be able to assist you with what will and won’t be permitted.

 C O R N E R L O T S

• Corner lots are high impact lots as they have two street frontages which are highly visible.

• �Special attention to both street frontages must be given to homes selected for corner lots
in the form of articulation, materials and finishes.

• �Architectural elements, materials and colours selected to the main facade must be introduced
to the secondary frontage. Examples of these could be verandahs, pergolas or projecting
elements which can be extended and wrapped around as features to the secondary facade.

• �Attention to the type and style of windows must be given to ensure uniformity of primary
and secondary facades.

• �Corner treatment needs to be extended approximately 4m to 5m behind the primary front
setback to achieve quality corner presentation to both street frontages.

4m – 5m

When building on corner lots,
consider both street frontages.
Continue materials and finishes
that are used on the main
street frontage around to the
secondary street facade.

Architectural detailing and finishes
should extend approximately
4m to 5m behind the primary
front setback.

 G A R A G E

To ensure that the garage is not dominant and does not overpower the rest of the front facade,
the garage will need to be setback a minimum 1000mm from the main body of the house.

�The garage door is to either be panel lift or tilt-a-door style.

C O L O U R S A N D M A T E R I A L S
A W E L L D E S I G N E D A N D A R T I C U L AT E D F A C A D E C O N T R I B U T E S
S U B S TA N T I A L LY T O T H E S T R E E T C H A R A C T E R O F A C O M M U N I T Y .

By utilising a mix of materials in a variety of ways, visual interest is created when viewing your home from
the street. Our key objective is to have an estate that is visually cohesive and ultimately provides high quality
streetscapes. For this reason, Clarendon has provided a range of colour palettes and recommendations for
external materials, colours and finishes, enabling you to personalise your home with ease.

The colour selection for your home must be complementary to the local area and reflect muted natural
and earthy tones. Colours should take their hue from the Australian environment, with accents of colour
to architectural features only.

 M I X O F M AT E R I A L S

The primary or main body material for the front of your home is to be a masonry material in either
face brick, render or painted brickwork.

The front of your home should incorporate:

• �A variation of materials, both light weight and masonry
(masonry must be the dominant material in either face brick or render)

• A variation of colours and materials

• A feature material eg: stone, tile, feature face brick, render or light weight cladding

The facade to your home must not:

• Be entirely face brick

• Include ornate or mock historical features

All homes in High Grove
must have a minimum of
two materials, finishes or
colours incorporated into
the front facade. These
materials or finishes to
be incorporated into
the front facades can be
stone, tile, light weight
cladding, render or feature
brick panels.

Stone

Accent materials

Render

Light weight
material

Main body
material

H I G H G R O V E , B O X H I L L D E V E L O P M E N T D E S I G N G U I D E L I N E S | 11

The roof must be constructed from either Colorbond or a low profile/flat roof tiles to
ensure consistency and coherence throughout the development.

Recommended Metal Roof Colours

R O O F C O L O U R / M A T E R I A L

Colorbond
 Basalt

Colorbond
Wallaby

Colorbond
Ironstone

Colorbond
Monument

Colorbond
Jasper

Colorbond
Woodland Grey

Colorbond
Gully

Tiles are to be non-reflective with a non-glazed finish, to avoid glare.
Multi-coloured or light coloured tiles are not permitted.

Galvanised or zinc roofs are not permitted.

Recommended Tiled Roof Profiles and Colours

Boral Vogue
Twillight

Boral Vogue or
Contour Charcoal Grey

Boral Vogue or
Contour Shale

Boral Vogue or
Contour Gunmetal

Boral Contour Peat Boral Contour Walnut

 F A S C I A / G U T T E R S / D O W N P I P E S

• �Fascia and gutter colours should match the colour of the roof material to emphasise the
roof and eaves as a unified building element.

• Downpipes should not be highlighted and should be coloured to blend in with the adjacent walls.

 F A C E B R I C K

Face brick must be smooth finish in a single colour.

Recommended Brick Colours and Finishes

Blended or mottled patterned bricks and bricks with red tones are not permitted.

Examples of Brick Colours and Finishes that are not permitted

H I G H G R O V E , B O X H I L L D E V E L O P M E N T D E S I G N G U I D E L I N E S | 13

 A C C E N T M AT E R I A L S / C O L O U R S

Accent materials/colours need to complement the main materials and be used to express individuality
for your home. In these architectural elements strong colour can be used to highlight features.

 D R I V E W AY S

Driveway colours must complement the colours chosen for the home. The colour is to be
chosen from our Colour Studio range. Stencilled or patterned driveways are not permitted.

Apache Stone Little Hollow Tombstone Paperbark Shale Grey

Hidden Peak Coach House Brentwood Storm Front Farrier

Recommended Main Body Taubmans Paint Colours

Zelda Ironstone Star Anise Leatherwood Old Silver

Green Tea Bears Foot Winter Ice Vintage White Sealord

Recommended Accent Taubmans Paint Colours (eg. columns, blades, cladding)

Mountain Wine Belgian Chocolate Poinciana Red Rusty Rail Ochre Sun

Green Dynasty Deep Ocean River Forest Miss Molly Surfmist

Recommended Front Door Taubmans Paint Colours

Some stronger colours may be used to feature elements such as front doors,
preferably using hues from Australian flora.

Primary or bright colours to prominent facade elements will not be permitted.
Front doors can be stained from our selected range.

 G A R A G E D O O R

• �The garage door is not to be a dominant feature of the home and should not take away from the main facade.

• �The garage door colour is to be complementary to the front facade and the overall colour palette of the home.

Recommended Garage Door Colours

Colorbond
Monument

Colorbond Cedar

Colorbond
Wallaby

Colorbond
Ironstone

Colorbond
Basalt

Colorbond
Jasper

Colorbond
Woodland Grey

Colorbond
 Gully

Colorbond
Caoba

H I G H G R O V E , B O X H I L L D E V E L O P M E N T D E S I G N G U I D E L I N E S | 15

 D R I V E W AY S

• �Driveways should be offset from the side boundary by a minimum of 500mm
and a garden bed should be provided between the driveway and boundary.

• �Driveways are to be constructed of a single colour chosen from our
Colour Studio range.

 L E T T E R B O X E S

• �Letterboxes must be masonry with either face brick or render to match your home.

� Freestanding metal or timber letterboxes will not be permitted.

 H A R D S C A P E A R E A

• ��Minimising the amount of hardscape area to the front yard will lead to a softer landscape feel
to the development.

• �Driveways and paths to the front entry are the only hardscape areas permitted in the front yard.
Driveways must comply with Council’s Development Control Plan and paths must be a maximum
width of 1000mm.

 S O F T S C A P E A R E A

• �Clarendon recommends the maximum amount of soft landscaping to the front yard.

• �Boundaries should be defined by the planting of screening plants or low hedges along boundaries.
The selection of drought tolerant plant species is highly encouraged.

 S C R E E N I N G

• �To minimise the visual impact of unattractive building service equipment, where practicable, items such as
hot water systems, air conditioning units, garbage bins and rainwater tanks should not be visible from the street.

• �Where this is not achievable through design, timber or metal screening will be required to limit the
visual impact of these services. This should be completed as part of your landscape works.

 R E TA I N I N G W A L L S

• �Retaining walls need to have a positive impact on the development and complement your home.

• �All retaining walls in the front yard or in areas visible from the street are to be masonry with colours
and finishes matching those on the front facade of your home.

 Timber retaining walls, including sleepers or logs are not permitted to the front
 of your block or in areas that are visible from the street or public areas.

L A N D S C A P I N G

Y O U R N E W H O M E W I L L B E E N H A N C E D B Y T H E Q U A L I T Y O F
L A N D S C A P I N G , S O W I T H T H I S I N M I N D C L A R E N D O N H A V E I D E N T I F I E D
S E V E R A L A R E A S O F L A N D S C A P I N G W H E R E C A R E F U L AT T E N T I O N
S H O U L D B E G I V E N I N O R D E R TO A C H I E V E A Q U A L I T Y S T R E E T S C A P E .

 S I D E A N D R E A R F E N C E S

• �In order to maintain uniformity throughout High Grove, a common material for inter-allotment
fencing is required. Side and rear boundary fencing should be timber infill panels set in a
metal Grey Ridge colour frame.

• �Side boundary fencing should be set back a minimum one metre behind the building line.
Fence height will be 1.8 metres high.

Yes No NA

Does your home have a contemporary facade and not resemble any
period style architecture?

Is your home energy efficient and have 450mm eaves?

If your home is on a corner lot, does the architectural features/materials/finishes
address both street frontages?

Is your garage fitted with either a panel lift or tilt-a-door?

Is the pitch of the roof on your new home a minimum of 22.5 degrees?

Have you included a minimum of two materials, finishes or colours to the
front facade of you new home?

Have you selected a roof tile that is low profile?

Have you selected a roof colour (tile or Colorbond) from the recommended range?

Does the fascia and gutter match the roof colour?

Is the brick colour you selected for your new home in keeping with
the recommended range?

Does your driveway finish and colour comply with the recommended
pattern and colour?

Is there a minimum clearance of 500mm between the driveway and side
boundary for planting

Is your letterbox of masonry construction and does the colour/finish
complement your homes finishes?

Are the materials chosen for your retaining walls in keeping with
the Design Guidelines?

Are your services (air conditioning unit, hot water system, bins)
screened from the street?

Is your inter-allotment fencing timber panels with Grey Ridge metal frame?

C H E C K L I S T

It should be noted that meeting the Design Guidelines document and securing an approval from the Developer does not constitute an approval from Council or certification
from an Accredited Certification Authority. In the event that the Developer allows a variation from the Design Guidelines, the variation will neither set a precedent nor imply
that the approval will be repeated by the Developer or supported by an Accredited Certification Authority or Council. All information is subject to change without notice.
Box Hill Property Developments Pty Ltd ABN 60 606 081 789. E&OE Revision B, March 2018. T2825a 03/18

T : 0 2 8 8 5 1 5 3 5 1 | H I G H G R O V E B O X H I L L . C O M . A U

