

SPACKMAN MOSSOP= MICHAELS

PREPARED BY:

PROJECT BACKGROUND

INTRODUCTION

In November 2010, the City of Canada Bay (CoCB) commissioned Place Partners to develop a Place Making Action Plan for the Drummoyne Village Shopping Centre (Action Plan). In April 2011, the Action Plan was adopted by Council with the intent to develop a Public Realm Concept Master Plan (PRCMP) to deliver key public realm actions for the entire precinct.

The purpose of the PRCMP is to provide a longer term strategy for the achievable improvement of public realm in the study area. It is not a plan for major changes to existing infrastructure or traffic.

As detailed within the Action Plan, while overall streetscape improvement will be considered, priority will be given to the enhancement of six public spaces. The following spaces were determined as potential public spaces for improvements through the Place Audit and Resident Workshop undertaken during the consultation stage of the Action Plan:

- Corner of Lyons Road and Victoria Road
- Sutton Place
- Lyons Road: Community Green Space
- Commonwealth Place
- College Street Pocket Park
- Formosa Street Carpark
- Wrights Road Corner

On review of the above six spaces, an additional space, Wrights Road corner, was considered important in providing improvements to the Eastern side of Victoria Road.

The PRCMP provides a high level strategic response to the following:

- The improvement of 'community gathering spaces'. The PRCMP will include the six priority public realm areas as identified in the Drummoyne Village Centre Action Plan with the addition of Wrights Road corner. These areas were chosen as they are places where people gather, whether it's waiting for a bus, nearby shopping or services, or as a convenient place to meet friends. The PRCMP aims to identity small improvements to enhance these spaces and provide a more enjoyable experience to the people who use them. The PRCMP will identify in detail what improvements are going to be made to each place. It will also nominate the three priority projects for the 2011/12 financial year dependent on available funding. It is expected that the final three sites will be enhanced in the following year.
- Signage strategy to improve welcome, parking and destination/attraction information
- Street trees and landscaping to enhance the overall experience of the area and to connect to the 'garden suburb' behind
- Traffic management e.g. the feasibility of Formosa Street becoming oneway
- Parking including the requirement for the long term increase in parking spaces in precinct (particularly on the east side of Victoria Road)
- The integration of public art or community art projects

THE RETAIL PRECINCT

The Drummoyne Village Shopping Centre is situated approximately 6km from the Sydney CBD and is located within the City of Canada Bay Local Government Area. The suburb of Drummoyne, is located on a peninsula, bordered by water on three sides, to the northeast, southeast and northwest. The Iron Cove Bridge and the Victoria Road Bridge link the Shopping Centre with the Sydney CBD and northwest suburbs respectively. Victoria Road divides the Shopping Centre acting as a major thoroughfare into the city. A clearway exists along Victoria Road with street parking limited to times outside this restriction.

The Shopping Centre predominantly forms a linear and continuous shopping strip with Victoria Road and includes the retail precincts of Sutton Place, Formosa Street and Lyons Road. A distinctive attribute of the Shopping Centre is the poor presentation and quality of buildings, which presents a degraded image to visitors and locals. The majority of these buildings are one to two storeys in height. Although the area lacks a strong historical presence, a Conservation Area, as identified by the City of Canada Bay Local Environmental Plan 2008, covers the majority of the Shopping Centre and there are a number of Heritage items within or adjacent to the Shopping Centre.

- 2. SUTTON PLACE

DRUMMOYNE VILLAGE PUBLIC REALM CONCEPT MASTER PLAN

1.0 DRUMMOYNE VILLAGE UPGRADES

ACTION

Develop a creative narrative to weave into general improvements made in the Drummoyne Centre. This may include public art/creative narrative applied to seating, bin replacements and general improvements.

RATIONALE

To provide a sense of place, connectivity and unity between public spaces in the Drummoyne Centre.

THE PLACE TODAY

DRUMMOYNE VILLAGE UPGRADES

The design improvements for the Drummoyne Village are depicted in the Drummoyne Village Upgrades plan (right) and are to be read in conjunction with the below key themes and markers.

P

car parking include; street safety, enhancing community gathering spaces whilst clarifying ommercial areas

STREET FURNITURE

cations for upgrades to street furnitu attracting customers to the reta ent of a creati ed into aener ement of stree re in the Drummovne Village precinct

PLANTING

he addition of tree plantings in strategic are n to emphasise and reinvent Drumr s a 'Garden' suburb. Introducing Lavendo hyme and Rosemary as hardy, yet fragrar ants that aim to stimulate the sense

BUS STOPS + CYCLE PARKING

roduction of tactile indicators. New bi

PARKING + SIGNAGE

vestigate parking around Drummoyne /illage Centre. Overall design principles for ignage and improving car parking around

DRUMMOYNE VILLAGE UPGRADES

DRUMMOYNE VILLAGE PUBLIC REALM CONCEPT MASTER PLAN 7

1.1 FORMOSA STREET CAR PARK UPGRADE

THE EXISTING SITUATION

The Formosa Street car park is owned by Council and has been subject to much community interest in its improvement. The combined area of the Formosa Street car park and on street parking, is made up of a total of 94 angled car parking spaces. Over the last five years, some of these shops have increasingly relied on the relationship between the car park and direct access into the rear of their businesses. Facing east onto Formosa Street is a row of small residential cottages with driveway access compromising street parking. There is potential for some tension between residential and retail users of this area. Community engagement has revealed that businesses and shoppers would like to see this area enhanced with the possibility of increased car parking and improved public realm.

CONSTRAINTS	OPPORTUNITIES
Retaining same number or providing additional parking spaces	Clarify and improve traffic movement and parking
Rear access loading to Victoria Street businesses	Provide an improved pedestrian environment
The residential/retail land use tension	Enhance environment through street trees

CONCEPT VISION

"To transform a carpark into a welcoming and friendly experience"

Formosa Street and its carpark, can be redesigned to enhance the experience of shopping in Drummoyne. Realignment of carparking will allow for an improved public realm and the creation of community gathering places.

CONCEPT MASTERPLAN RECOMMENDATIONS

The following opportunitie future needs of the space:

ACTION

PLACE DESIGN

Improve overall pedestrian expe

PARKING

Clarify and rationalise parking

Access for all

SIGNAGE

Clarify and rationalise signage

GROUND PLANE / FOOTPAT

Clarify and rationalise pedestria Create outstands to rear of shop

STREET TREES/ LANDSCAPING

Green the space

FURNITURE

Use natural materials to soften landscape

LIGHTING

Provide improved lighting

PUBLIC ART

MANAGEMENT

Introduction of general speed re measures within the precinct, in Edwin Street and Bowman Street

Introduction of a one way traffi North through Formosa Street a through the carpark

c
9
et
d
st
:

• Formosa Street car park to be 'softened' with evergreen street plantings and plantings with attractive foliage planted within the footpath

SPACES

CURRENT PARKING SCHEME	PROPOSED PARKING SCHEME
91	107
3	3
94	110

1.2 LYONS CORNER: VILLAGE CENTRE

THE EXISTING SITUATION

The public space on the corner of Lyons Rd and Victoria Rd has been recently expanded. The space has limited seating and includes two young trees that contributes to a feeling of emptiness. As pedestrians walk through the space the intensity of traffic on Victoria Rd dominates the senses. The bus stop located to the North of the space is heavily used, yet has a poor level of amenity. While waiting for the bus, commuters are confronted with a bland landscape evoking little interest or imagination.

CONSTRAINTS	OPPORTUNITIES
Traffic	Landmark, gateway, welcome for Drummoyne
Lack of weather protection	Improved bus stop amenity
Land ownership (state and local)	A meeting place

LOCATION

THE PLACE TODAY

CONCEPT VISION

"To create a landmark corner balanced with a local and green safe place for people"

The corner of Lyons Rd and Victoria Rd has the potential to become a major landmark, a point of reference, and an invitation into Drummoyne. The area can be significantly enhanced to incorporate comfortable public seating, additional planting and a significant art work that doubles as the 'Welcome to Drummoyne' sign. An opportunity exists within this space to create an accessible, walkable, and high amenity welcome.

CONCEPT MASTERPLAN RECOMMENDATIONS

future needs of the space:

ACTION	RATIONALE
PLACE DESIGN	Not recommended in this space
PARKING	Not recommended in this space
SIGNAGE	
Install public art entry marker	Located on high point and at public transport will maximise visibility and will build identity for Drummoyne
GROUND PLANE / FOOTPATHS	
Install a 'welcome mat' to Sutton Place entry	Using a floor design, create a pattern which invites locals and visitors into Sutton Place
STREET TREES/ LANDSCAPING	
Install planter boxes around trees	Protect trees from vandalism and create niche seating area
FURNITURE	
Install seating around trees	Create niche seating areas for waiting for public
Provide perpendicular seating as shown in	transport or road crossing
adjacent image	Improve visibility to oncoming buses and enhance perceptions of safety
LIGHTING	
Install lighting above bus stop area and potentially within the signage/sculpture	Define Lyons Corner as a landmark for the precinct and improve safety at night
PUBLIC ART	
Coordinate a community project to design and create wall and floor patterns	Improve public amenity; soften streetscape and provide and enhanced public realm to create interest and diversity.

PERSPECTIVE OF PROPOSED LYONS ROAD CORNER

SHORT TERM

 Incorporation of seating, coupled with additional plantings to enclose existing trees. This will offer protection for these existing trees, whilst providing seating to members of the community whilst waiting for traffic signals

MEDIUM TERM

- Repositioning of bus stop seating to allow for safe waiting for commuters
- Addition of Public Art entry marker to build awareness for Drummoyne

LONG TERM

• Opportunity for provision of a Public art piece such as 'Welcome Mat' into Sutton Place

1.3 SUTTON PLACE

THE EXISTING SITUATION

Surrounded by retail, Sutton Place is a calming split level public space centred around an established Morton Bay fig. The tree provides an element of living heritage to the space, telling a story of past and present visitors. However, the high volume of falling leaves and seeds, creates a continual challenge for the management of the space. A combination of empty shops and food orientated services that feel unclean, present a tired space to the visitor. Nearby parking supports the economic viability of the place but is perceived to be often occupied by commuters or Sutton Place employees and thus, offers few spaces for customers. An opportunity exists for greater interaction between ground and first floor spaces.

CONSTRAINTS	OPPORTUNITIES
Fig tree maintenance challenges	Thinning of the fig tree
Limited circulation space	Interaction between levels
Private strata title ownership	Cleanliness and maintenance
LOCATION	

THE PLACE TODAY

CONCEPT VISION

"To create a sanctuary away from the street, a place to shop, meet friends, eat and relax"

Located within an intimate setting, Sutton Place provides the perfect retreat from the busy streets outside. The area should be clean, and fresh, taking advantage of the unique place asset that is the Morton Bay fig. A simple makeover of new paint and furniture would bring new life and confidence to the area. Playful sculptures, bright chairs and tables on the ground level and a giant chess set on the first floor would attract new customers to support the local businesses. The installation of fairy lights into the evening, will create a magical feel to the space as they twinkle amongst fig tree branches.

CONCEPT MASTERPLAN RECOMMENDATIONS

Understanding that Sutton Place is a privately owned communal space, this concept masterplan aims to provide low cost quick wins to improve the overall appearance and experience for visitors to this area.

ACTION

MANAGEMENT

Collaborate with Council to promaintenance and cleaning scher particularly for the toilet amenit

Partner with land owner

PLACE DESIGN

Provide short and long term opt depending on land owner buy i

PARKING

Enforce parking time limits

SIGNAGE

Provide a plan for Sutton Place businesses listed and their locat

GROUND PLANE / FOOTPAT

Carry out a high pressure cleani surfaces Install 'giant' chess set on 1st flo

STREET TREES/ LANDSCAPIN

Thin the fig tree canopy Remove the palm trees Increase potted plants

FURNITURE

Provide moveable seating and ta Install fixed seating at the base Morton Bay fig

LIGHTING

Install fairy lights in Morton Bay PUBLIC ART

Install small play sculptures MISC

Consider freshening the space v colour palette

	RATIONALE
ovide a edule, ities	Opening toilets to the public will provide another reason for them to come here To deliver vision, all stakeholders must contribute
otions in.	All stakeholders must contribute and have buy in to the vision.
	To ensure that long term car parkers move to street parking and provide greater 'theoretical' car spaces
with all the tions	Marketing the businesses within the shopping area
rHS ing of all	Regular cleaning will enhance shopper
loor	perception of the place particularly for fresh food shopping Provide destinational activity to draw day time users to the space
NG	Reduce foliage particularly over roof areas De clutter the space Use plants to define and soften spaces
tables e of the	Colourful temporary seating that is kept clean will allow people to use the space as they see fit and freshen the space Soft seating will enhance the feeling of comfort
y fig tree	Encourage evening trading
	Provide activity for young children
with a new	A fresh coat of paint feels clean and cared for

IDEAS PALETTE

PROPOSED PERSPECTIVE OF SUTTON PLACE

KEY DESIGN IMPROVEMENTS

SHORT TERM

- Movable tables and seating within Sutton Place
- Surfaces to be high pressure cleaned
- Interactive child play elements are to be added to encourage longevity in visits to the town centre

LONG TERM

- Fig Tree to be pruned back significantly •
- Signage is to be de-cluttered and reorganised into central signage ٠ system

COLOUR PALETTE

HESS SET INCREASE POTTED PLANTS CARRY OUT HIGH PRESSURE

1.4 LYONS ROAD: COMMUNITY GREEN SPACE

THE EXISTING SITUATION

The space located adjacent to the community hall on Lyons Rd is a significant yet highly underutilised green space in the Village centre. The landscaping of rocks appears to limit entry and create an uninviting barrier between the pedestrian and potential user of the space. Two seats that face Lyons Rd are disconnected from each other, decreasing the potential for groups to gather and relax. The community hall turns its back on the space offering a blank wall and no passive surveillance.

CONSTRAINTS	OPPORTUNITIES
Blank wall to rear	Community multipurpose green space
Underground cables	

LOCATION

THE PLACE TODAY

CONCEPT VISION

"A soft green multipurpose pocket park for community activities and gatherings"

A newly enhanced pocket park would provide an invitation for increased community use. The area marks the transition between Village Centre and residential neighbourhood, and forms a gateway when considered with the green spaces on the other side of Lyons Rd. The Community Green Space should provide a comfortable place to have lunch as well as the ability to hold small community events such as markets.

CONCEPT MASTERPLAN RECOMMENDATIONS

The following opportunitie future needs of the space:

ACTION

PLACE DESIGN

Increase green space and provid street

PARKING SIGNAGE

Consider appropriate interpretiv public artwork

GROUND PLANE / FOOTPAT Remove rocks

Long term - Increase width of la

STREET TREES/ LANDSCAPIN

Provide street trees along street

FURNITURE

Short term - install temporary pi to rear of the space Long term - install permanent ed

LIGHTING

Provide three phase power for elighting

PUBLIC ART Stand alone art work that is inte the corner

	RATIONALE
de buffer to	Protect users by providing a sense of enclosure
	Not recommended in this space
ive signage/	Stories about the place can be used as an invitation for community use
THS	
awn	Rocks do not serve any purpose and limit the spaces flexibility for use by the community More green space over the pavement area
	would be appreciated by the community
NG t edge	This will help to provide a sense of enclosure
picnic tables	To invite the community to use the space now
edge seating	To enhance the sense of enclosure and provide a people watching opportunity
events	Permanent evening lighting not recommended here
tegrated into	An opportunity for functional art in the form of planter seating or mosaic public art seating that reflects materials used in the hall

SHORT TERM

- Improved shelter and screening from Lyons Road with new tree and low level planting
- Increased seating and Picnic table facilities
- Maintained access and clearance to the Community Hall entrance
- Versatile 'Turf Lawn' for Community group activities

MEDIUM TERM

- · Introduction of focal orientation with low level decking | Stage area to maximise usable space during community activity
- Promotion of local market exhibitions on cuff of Entry

LONG TERM

- Increased sitting space and implementation of Interpretive seating along decking and on fringes of turfed area
- Opportunity for historical references of Drummoyne
 - to be inlaid into decking and turf.

1.5 COMMONWEALTH PLACE

THE EXISTING SITUATION

The public domain located to the front of the Commonwealth Bank is an important day and night gathering space. It is a privately owned but has traditionally been used by the public, with a number of Council assets, such as benches, vegetation and bin, located on site. The hard landscape of the space is hot in summer and unsheltered in winter. The cement, bricks and street furniture tell a story of function over amenity. Users of the space do not stay for long periods, often waiting for a bus, talking with friends or are a quick break from work. The Commonwealth Place is the most publicly accessible space in Drummoyne.

CONSTRAINTS	OPPORTUNITIES
Private land ownership	Partner with land owner to improve experience and value of place
Current community use	
Currently unsafe	

LOCATION

THE PLACE TODAY

CONCEPT VISION

"A fresh and inviting community meeting space"

Both short and long term options provide a variety of opportunities for Council and land owner to add value to the property and the experience of visiting the area. Enhanced waiting areas for bus users and new places to meet and talk with friends will improve the overall perception of Drummoyne.

CONCEPT MASTERPLAN RECOMMENDATIONS

The following opportunitie future needs of the space:

ACTION

PLACE DESIGN

Provide short and long term op depending on land owner buy i

MANAGEMENT

Partner with land owner

PARKING

Negotiate removal of stand alor Commonwealth Bank signage a

newsagency advertising

GROUND PLANE / FOOTPAT

Remove & Replace uneven (dan brickwork

STREET TREES/ LANDSCAPING

Replace trees with deciduous sp

Remove planting along newsage and replace with flowering frag

FURNITURE

Remove existing seating and rep thematic benches

Move bus benches to southern facing the street

Provide benches in newly create

Provide down lighting over seat newsagency wall PUBLIC ART

	RATIONALE
otions in	All stakeholders must contribute and have buy in to the vision
	To deliver long term vision. All stakeholders must contribute.
	Not recommended in this space
one and	Decommercialise the space will make it more welcoming to the community
THS ngerous)	To make the space safer for use by the
	community
pecies gency wall grant vines	Summer shade, winter sun will make the space more comfortable for those sitting in it year round Add colour and fragrance to the space that is natural and inviting
eplace with corner/edge	Create a more welcoming and creative space to replace old and tired benches Provide clear view of oncoming buses
ed niche	Creates a smaller/private seating space
ting along	To provide night time surveillance and improve safety
	Not recommended in this space

- Repositioning of bus stop seating to allow for safe and comfortable waiting for commuters
- Dangerous brick tree pits, as well as existing trees are to be removed
- Addition of Cycle Parking ٠
- Introduction of a garden planter, which will act as ٠ an attractive edge and soften the space
- New Tree Plantings to be incorporated into Plaza ٠ design, to act as screening from traffic
- Addition of Pergola over new public seating to ٠ offer shade and respite to visitors.

DRUMMOYNE VILLAGE PUBLIC REALM CONCEPT MASTER PLAN 17

1.6 COLLEGE STREET POCKET GREEN SPACE

THE EXISTING SITUATION

The College Street green space is a small, underutilised pocket space with two benches and three mature trees. With an established canopy, the space is well shaded from early morning until late afternoon. The poor ground landscaping and positioning of the benches combine to discourage users from relaxing and enjoying the space. The space is currently disconnected from the Village Centre and adjacent green spaces around the Church and to the side of the Fire Station.

CONSTRAINTS	OPPORTUNITIES
Through traffic	Catalysing the greening of the street
Passive surveillance issues	Integrated design
Aligning different land owners	

LOCATION

THE PLACE TODAY

CONCEPT VISION

"A linking linear park with the opportunity to provide a variety of experiences and amenities"

The College St pocket green space offers an opportunity to expand and link a series of small green spaces. Read with the Community Green space across Lyons Rd, they form a gateway between the Village and residential areas. Associated with the Church and Fire Station, the open spaces provide a variety of experiences and activities.

CONCEPT MASTERPLAN RECOMMENDATIONS

future needs of the space:

ACTION

PLACE DESIGN

Consider open spaces from colle fire station

Close college street left hand tu Deepen lawn/park area into Col

Provide short and long term opt depending on land owner buy i PARKING

SIGNAGE

Possible heritage/interpretive sig location

GROUND PLANE / FOOTPAT

See place design

STREET TREES/LANDSCAPIN

See place design

FURNITURE

Provide a variety of seating opti

LIGHTING

Provide up lighting to the churc brigade buildings **PUBLIC ART**

MISC

Provide seating suitable for an o classroom for use by fire brigad

MANAGEMENT

Collaboration between all stake involved

	RATIONALE	
lege street to	Provide a holistic design that benefits all	
urn	Increase size of green space	
llege Street	Increase size of green space	
otions in	All stakeholders must contribute and have buy in to the vision	
	Not recommended in this space	
gnage	Plaques related to the fire station and the church as well as the general history of the area would be appropriate	
THS		
IG		
tions	To allow people to use the space in a variety of ways	
ch and fire	Highlight heritage buildings and provide evening security	
	Not recommended in this space	
outdoor de or church	Uses that relate to the land owners will build ownership and buy in	
eholders	Require full involvement of participating stakeholders such as the NSW Fire Authority and Church to achieve concept design	

SHORT TERM

PROPOSED PLAN FOR COLLEGE STREET POCKET GREEN SPACE

• Landscaping; Seating and street furniture improvements/replacements

• Mounding to allow for versatile seating options

- Addition of children's play area in new College Street pocket green space
- Free flowing pedestrian linkages between College Street pocket green
- Closing College Street and expanding green space

• Introduction of a multiuse public outdoor classroom and paved seating area, partially screened off from Lyons Road to allow for a sense of

1.7 WRIGHTS ROAD CORNER

THE EXISTING SITUATION

The primary use of the Wrights Road corner is as a turning circle for Sydney Buses. The provision of a turning circle separates the green spaces that are found in the Northern and Southern corners of the space. These green spaces are rarely used by the public. A bike path through the site connects the bicycle lanes on Wrights Road and Renwick Street.

CONSTRAINTS	OPPORTUNITIES
Bus turning requirements	Increase in parking spaces
Willingness of bus company to accept design proposal	

LOCATION

THE PLACE TODAY

WRIGHTS ROAD CORNER PROPOSED PARKING SCHEME

KEY DESIGN IMPROVEMENTS

SHORT TERM

- Extend Wrights Road bus turning area to accommodate four new short term car parking spaces
- Investigate expansion of existing cycleway to a two lane/separated cycleway ٠
- Investigate opportunities for alternative designs for car parking which are more cost effective and offer safe opportunities for additional parking and improved green space

LONG TERM

DRUMMOYNE VILLAGE PUBLIC REALM CONCEPT MASTER PLAN 20

• Re-design space to account for additional car parking

DRUMMOYNE VILLAGE PUBLIC REALM CONCEPT MASTER PLAN 21