

The Clothing Store

Troy Daly, Program Director

Proposed approach

- Create **unique cultural identities** for each precinct based on existing strengths (heritage contemporary innovation)
- **Place making approach** – embedded through all elements of design
- **Public art and heritage embedded** through landscape and building design
- **Activate** as you go

Restoration

September 2015

- Re-wire building, replace switchboard and light fittings
- Install new plumbing service
- Remove health risks (lead paint, asbestos doors)
- Replace broken roof panels

Planned future works

- Replace broken windows
- Create disability access (lift and ramp)

Heart of the new neighbourhood

- Active – integrated with park
- Community focus
- Sustainable
- Local scale retail downstairs – arts and cultural activities upstairs
- Early temp uses

To consider...

Over the long term, what sort of community facilities or creative uses could be put in the restored Clothing Store?

New neighbourhood park

Justine Kinch, AECOM

Community Consultation North Eveleigh Parks

Community Consultation 2012/2013

Comments

A word cloud of comments from the 2012/2013 community consultation. The words are arranged in a roughly rectangular shape, with varying sizes and colors (black, orange, blue, and yellow). The most prominent words are 'PLAY', 'social interaction', 'AMENITY', 'Quiet and peaceful', and 'ALL AGES'. Other visible words include 'picnic tables', 'fruit trees', 'convenience', 'seating', 'natural feel', 'community garden', 'gatherings', 'BBQs', 'multiple activities', 'aesthetics', 'ease of access', and 'shade'.

PLAY picnic tables fruit trees
convenience seating **social interaction**
natural feel **AMENITY**
community garden **Quiet and peaceful** gatherings
BBQs **ALL AGES** aesthetics ease of access
multiple activities **shade**

Previous Approved Development Application

Site Comparison

Previous Park Area - 3,350m²

Site Comparison

Previous Park Area - 3,350m²

Site Comparison

Previous Park Area - 3,350m²

New Park Area - 4,479m²

New Park Area + Clothing Store surrounds (1,212m²) = 5,691m²

Park Size Comparison Study

Hollis Park, Wilson Street Newtown | 4,830m²

Site Characteristics

Hollis Park is located approximately 170m west of North Eveleigh Park.

- Informal turf kick-about space
- Formal tree planting in turf
- All ages playground with shade sails
- Changes in level/terracing to create flat usable areas

Hollis Park | 4,830m²

North Eveleigh | 4,479m²

Level changes

Kids play

Kick-about space

Park Size Comparison Study

Charles Kernan Reserve, Abercrombie Street, Darlington | 1,850m²

Site Characteristics

Charles Kernan Reserve is located approximately 0.7km northeast of North Eveleigh Park

- Informal turf kick-about space
- Fenced community gardens
- All ages playground with shade structure
- Short retaining walls take up level differences to maximise usable space
- Informal seating under shade trees

Charles Kernan Reserve | 1,850m²

North Eveleigh | 4,479m²

Fenced community gardens

Kids play with unique shade structure

Informal seating under shade trees

Park Size Comparison Study

Tote Park, Joynton Ave Zetland | 3,960m²

Site Characteristics

Tote Park is located approximately 2.5km south of Central Station. Features of this park include:

- Turf kick-about space
- Deciduous tree planting
- Shaded seating areas
- Children's playground and informal play space
- Existing heritage building retained and re-used.
- Surrounding residential buildings address park frontage
- Public toilet

Tote Park | 3,960m²

North Eveleigh | 4,479m²

Existing built form retained and re-used

Kick-about area

Kids play

Site Analysis

Constraints

- Existing building to be retained
- On site detention requirement (minimum 450m²)
- Overland flow path
- Steep topography high point
- Provision for future pedestrian bridge connection
- Retaining required to Iverys Lane
- 9:00am building over shadowing
- Proposed built form
- Rail Corp land

Site Analysis

Shadowing

Winter

9.00am

12.00pm

3.00pm

Summer

9.00am

12.00pm

3.00pm

Potential Spatial Arrangement

SPATIAL ARRANGEMENT KEY

	Kick-about lawn		Picnic area		Playground (all ages)
	Passive seating area		Sculpture garden		Kids nature trail
	Temporary seating / event space		Recreation area (e.g. table tennis/basketball)		
	BBQ area		Playground (ages 5-12)		
	Community gardens		Playground (ages 1-4)		

Design Option 1

Design Option 1

Kick-about lawn

Design Option 1

Flexible seating / event space

Design Option 1

Central movement spine

Design Option 1

Kids playground and BBQ / picnic area

Design Option 1

Community gardens and toddlers playground

Design Option 1

Passive seating

Design Option 1

Photomontage

Design Option 1

Photomontage

Design Option 2

Design Option 2

Kick-about lawn

Design Option 2

Flexible seating

Design Option 2

Kids playground, toddlers playground and lawn

Design Option 2

Passive seating

Design Option 2

Passive seating

Design Option 2

Community garden and BBQ / picnic seating

Design Option 1

Central lawn / kick-about space

Design Option 1

Flexible seating / event space

Design Option 1

Central spine

Design Option 1

Community Gardens

Design Option 1

Toddler Play 1-4

Design Option 1

BBQ, picnic area and shade structures

Design Option 1

Kids Play 5-12

Design Option 1

Informal terraced seating

Design Option 1

Ivery's Lane edge

Public Art and Interpretation

- Heritage remnants
- Community stories - rail, diverse community, industry and Aboriginal
- Embedded through public domain - works that act as signposts and more subtle work part of the landscape fabric

Group Discussion

Option 1

Option 2

COFFEE BREAK

To consider...

- 1. What do you like about the park designs?**
- 2. Is there anything you would like to see included or changed in the park designs?**
- 3. What preferences do you have for:**
 - Play spaces?**
 - Landscaping and materials?**

Planning pathway

New planning framework needed

- Adjustment to development yield – 2.15:1 FSR
- Redistribution of built form to deliver improved amenity
- Increase building heights

Amendment to State planning controls (SEPP)

Supporting Development Application for subdivision, roads and infrastructure and open space

Next steps

- What to expect in 2016
- What will be delivered by UrbanGrowth NSW?
- How will design excellence be ensured?

Got more to say?

Online forum

Until 22 November

www.centraltoeveleigh.com.au

Evaluation and Thank you

