

Existing Block

Proposed Block

'Splitter' = Two detached small lot houses

Subdivide - uneven subdivision to get 4 different dwelling sizes for increased diversity

Diagram of proposed model of densification and diversification - weaving dwellings and landscape

Lot Division

Elevated Thresholds - maintain privacy

BE A GOOD NEIGHBOUR

Weave of Dwellings and Landscape Design

COURTYARD DETAIL

GROUND FLOOR PLAN 1:200 @ A3

WOVEN PLACES

FLOOR PLANS

GREEN ROOF SECTION 1:100 @ A3

DENSITY AND DIVERSITY DONE WELL

BE A GOOD NEIGHBOUR

SECTIONS

DENSITY AND DIVERSITY DONE WELL

BE A GOOD NEIGHBOUR

Site Plan 1:1000

