

ROSE STREET

SHARED SPACE RECOMMENDED CONCEPT

CONCEPT LAYOUT

ROSE STREET EAST

ROSE STREET WEST

DESIGN INTENT

Provide a flexible design which can be used to test changes to the street layout as a short term intervention, through the provision of pedestrian pause points in place of existing car parking spaces. The design aims to support the change of Rose Street to a shared zone and the priority of pedestrians over vehicle movement.

The design can be tested in tandem with possible traffic changes should Council require at a later stage.

DESIGN PRINCIPLES

- Enable better used of Rose Street by people, through provision of comfortable, pedestrian scale pause points.
- Treat Rose Street as a priority space for pedestrians and cyclists, not vehicles.
- Provide visual cues to all users that Rose Street is a shared space, using surface painting, tree planting and modular street furniture.
- Provide diversity of experience and encourage residents, businesses and visitors to engage with Rose Street through spending time in the pause points.
- Respond to the favorable microclimate on the south side of Rose Street.

DESIGN INGREDIENTS

- Shared Zone designation
- Reduced parking spaces
- Road narrowing
- Bicycle facilities
- Street greening
- Loading zones
- Surface treatment
- Pram ramps
- Street furniture
- Public street litter bins

LEGEND

1:250 AT A1 / 1:500 AT A3

Job no. 17.033 Drawing no. LCD001 Rev P2

PRECEDENT IMAGES

Flexible timber seating and raised garden bed / tree planters which are modular and can be arranged in different combinations.

Combined flexible timber seating and planter.

Timber and steel reinforcing wire as a trellis for climbing plants.

Bright and colourful asphalt surface painting used as a visual cue for pedestrian priority and to enhance street character.

Tree species of *Lagerstroemia indica* 'Sioux' and low growing shrub species of *Rosmarinus officinalis* 'prostratus'

PAUSE POINT VISUALISATIONS

Visualisations to illustrate a typical arrangement of raised planters and bicycle racks at a pause point, with individual tree planters, planters with trellis for shade, provision of seating, and asphalt surface painting.