


Strategic Sustainable Urban Farm Interface Community.

Village Commercial & Social Spaces.


Mid rise buildings: 2 storey townhouse like units with garden patios
Floors 3, 4 are single floor smaller units
Floors 5, 6 and 6.5 are mixture of terraced garden apartment/penthouse units.
Site 517 units + coach house units 25 + bed & breakfast.

Eikos Planning/ 2007

