

FARRER REJUNVENATION COMMUNITY CONCEPT

Vision

A centralized community hub which provides facilities for the community of Farrer and surrounding suburbs and enhances the existing vibrant community and natural amenity.

GOAIS

GUAIS		
Short term Within 2 years	Stage 1	Construction of a nature based playground and public ablutions block adjacent the Farrer shops The community has identified two possible options for location of the Stage 1 facilities; these are identified in Annexe 3 and 4.
	Stage 2a	 Strategic plan for Farrer community development. With a focus on the following facilities: Skate park Wetlands Basketball half court Community BBQ or pizza space Supporting infrastructure (lighting, paths, shelter, bins, and plantings).
Medium Term Within 5 years	Stage 2b	Implementation of the Farrer Community Strategic Plan.
Long Term Life of facilities	Stage 3	Maintenance of facilities.

Proponents

Rollo Brett	
<u>jocbrett@gmail.com</u>	
0499 489 636	

Judi Barton Judebarton01@gmail.com 0421 321 366 Alex Piris <u>thefoxandbow@gmail.com</u> 0422 108 713

Present situation

- The Farrer community has received limited investment over the past decade.
- The four existing playgrounds in the suburb offer minimal amenity (see annexe 2).
- There are no public ablutions available anywhere in Farrer.
- There is no outdoor amenity in the vicinity of the Farrer Shops

The opportunity

- The Farrer community is engaged, vibrant and active.
- The Farrer shops are central in the suburb.
- There is green space available in Farrer for facilities.
- Farrer is the top of the stormwater catchment and is bounded by nature reserves.

Key Principles

In considering investment in Farrer, the community has articulated the following principles for this development.

- 1. **Community**. The community is involved in the development process and the hub caters to the needs of a diverse range of community members
- 2. **Centralised**. The facilities are offered as part of a community hub.
- 3. **Safety**. The facilities promote a safe environment both at night and during the day.
- 4. **Sustainability**. Surrounded by nature reserves and a strong focus of Farrer Primary School. The community sees environmental sustainability as a key principle behind future development.
- 5. **Longevity**. The community demography continues to evolve and renew. Facilities should cater to all ages.
- 6. **Wellbeing**. A focus on health and wellbeing should be embedded in the design.
- 7. **Linkage**: The Farrer community hub should be linked to existing community assets both within Farrer and surrounding suburbs, with a focus on active transport options.

Annexures

- 1. Farrer in context
- 2. Existing playgrounds
- 3. Option A
- 4. Option B
- 5. What the kids think

Annex 1 – Farrer in context

Moodie St Playground Facilities: swing set and snail on coil Pros: Lots of space, central, near shops Cons: No toilets, limited shade, no seating or paths, Last upgraded: Unknown

Gatton St Playground

Facilities: swing set and snail on coil Pros: Lots of space, central, near shops Cons: No toilets, limited shade, no seating or paths, Last upgraded: Unknown

Existing Playgrounds Shops Farrer Primary School Aged Care

Annex 2 – Existing Playgrounds

Pudney St Playground Facilities: Small climbing playground and small swing set Pros: Lots of shade. Cons: No toilets, not central, no paths, no seating Last upgraded: Unknown

Wagga St Playground Facilities: Large playground and swings Pros: Lots of space and shade. Cons: No toilets, not central Last upgraded: Unknown

e 4 of 7

Option A

There is green space directly opposite the Farrer shops, with an extension option towards Gatton St.

Pros:

- Close to shops
- Close to aged care
- Extension options
- Easy access to ablutions for shop patrons

Cons:

- Close to residential buildings
- On a slope
- Limited space
- Further from school

Stage 1

Option B

There is green space directly opposite the Farrer shops, with an extension option towards Gatton St.

Pros:

- Close to shops
- Extension options
- Wetland option
- Large space
- Close to school

Cons:

- Further from shops
- Access to ablutions
- Not visible from shops
- Further from aged care

★ Shops ★ Farrer Primary School

Annexe 4 – Option B

Annexe 5 – What do the kids thinks?

