

Novel solution

With a fresh plot, these three storeys needed character development to fit the new with the old

For more than 20 years they lived in a single-storey house in outer suburban Brisbane. Now this family of father, mother and teenage daughter have swapped the daily car commute to work for a congestion-free ferry trip and moved into a three-level home in Bulimba. The lifestyle change was their chance to build a house to suit their needs. But the switch to a riverside enclave wasn't without some major compromises.

"The site comes under the town planning character code, but my clients wanted a very contemporary-style house," says architect Tania Coward. "So we had to negotiate the clients' request for a contemporary house with the town planning department's character code requirements."

Although the original farmhouse was on the block when Tania's clients took possession of

the site, they were able to demolish it and start afresh. The plans had to include reference to the character code, however, and that is where Tania included exterior features such as weatherboard cladding and a gable effect in the roofline. But overall, Tania says, it's a "contemporary Brisbane house that sits well with the other contemporary homes in the street".

Most modern houses are designed to do away with multiple, smaller living rooms (for example, a sitting room, a lounge room and a formal dining room) in favour of fewer, more spacious open-plan areas. Tania's objectives for this home had a similar aim but with the added challenges posed by a small block (323sq m).

"I wanted to explore the concept of generous space and privacy, given the limited site size. On the other hand, it was important to ensure the house didn't look too large for the block," says Tania.

To satisfy the clients' requirements with the allotted amount of land, the design had to go to three levels, which helps to accommodate the various family activities, Tania explains. For example, the basement level is perfect for father and daughter to jam on drums and guitar in the soundproof music room beside the media room. A suspended concrete slab above this level was a must-have for the noise insulation and it also assists with insulation.

The middle level is dedicated to the kitchen and living areas including a terrace where the family likes to dine while enjoying the views of the golf course directly behind their block – a "borrowed landscape" says one of the owners.

On the top level, the four bedrooms are all on the northern side of the house and there is also a deck – an alternative space to take in the views over the green and pick up the breezes.

Tania wanted interesting spaces in the house, for rooms to flow and inter-relate well and to ensure good ventilation and light levels.

"Attention to natural light levels and air circulation is evident in the main living areas," she says.

"The internal stair was purposely kept open with no risers on the steps to allow air to circulate and glass balustrades let in more light."

Artificial lighting had to be energy efficient and offer a variety of options for mood and task. During the evening a continuous dimmable fluorescent light recessed in the ceiling guides visitors from the entry hall to the living area.

Outside, Tania wanted spaces to be part of the usable architecture, so that although the house is close to adjoining properties, privacy is found in more intelligent ways than putting up a sheer, monolithic wall to block out the neighbours.

"The southern boundary between the two houses was used to the benefit of both houses, with the use of complementary materials to create an interesting arrival path along this boundary for both of them," says Tania, whose design has been a coup. After all, it's not easy to end up with a large house on a very small allotment and a contemporary design within a character code area.

ARCHITECT // Tania Coward, ph: 0417 761 084.
BUILDER // GW Homes, ph: 3393 1399.

CONDENSED VERSION ... family and code conditions are met on 323sq m. Photographs // Richard Waugh

PROFESSIONAL DESIGN ADVICE AT THE BEST PRICE

CALL TODAY!

NO OBLIGATION

FREE MEASURE AND QUOTE

Don't go past the leaders for experience and creative design solutions

For a complete range of:

- Durable ABS and Aluminium shutters
- Plantation timber shutters
- Venetian blinds
- Roman and roller blinds
- Panel glides
- Channel Awnings

ALL Shutters & Blinds

1300 722 074
www.allshuttersandblinds.com.au

RELOCATION CLEARANCE

REAL ITALIAN FURNITURE

BUY AT COST - TWO WEEKS TO GO!

Shop 7/29 Moreton Bay Road, Capalaba
TEL: (07) 3245 7580

www.EleganceLuxuryFurniture.com

www.ASCOT TEAK.com.au TEAK FURNITURE OF EXCEPTIONAL VALUE

Also Available:
Day Beds
Adirondack chairs
Box Benches
Timber Flooring
Swing Benches
Pool Chairs
Coffee Tables
Picnic Tables
Palm Boxes
(Kids playroom available)

bali huts custom made

Cnr Logan & Wellington Rd, The Gabba Ph: 3391 3380 Free Call 1800 500 689 www.ascotteak.com.au OPEN 7 Days 9am - 5pm

Affordable Rugs and More

Over 6000 rugs in store and Family owned

Free take home service • Widest range of rugs in QLD

Wall to Wall rugs including Persians

Hamilton Unit 1, 605 Kingsford Smith Dr. Hamilton Ph. 3268 3335

Capalaba Shop 2, 123 Redland Bay Rd Capalaba Ph. 3823 2656

Arana Hills Shop 1B, Arana Plaza 2 Patricks Rd, Arana Hills Ph. 3351 0300

Rothwell Shop 5/16 Bremner Rd Rothwell Ph. 3203 1795

WWW.AFFORDABLERUGS.COM.AU - ALL SHOPS OPEN 7 DAYS, EXCEPT ROTHWELL

Brisbane Rugs

58 James Street, Fortitude Valley
OPEN: Mon- Fri 9am-5pm, Sat 10am-2pm
(07) 3358 4499
www.brisbanerugs.com.au

Stone or Granite Top Kitchen from \$10,000*

- Our one price quotation includes removal and disposal of old kitchen and installation of new kitchen
- NO HIDDEN EXTRAS!
- Custom made - computer designed cabinetry
- No obligations

TECH Designs
Kitchens and Bathrooms
92 Jijaws St, Sumner Park QLD 4074 ph 3279 6388

UPHOLSTERY CLEANING

ADVANCED TEXTILE CARE

- All Fabric Types (including Micro Suede)
- 20+ years exp.
- Fabric Protector
- Wet/Dry and Low Moisture Cleaning
- Safe and Environmentally Friendly

UPHOLSTERY CLEANING SPECIALIST
Glenn Zeidler 0411 423 310

Marble, Granite, Sandstone & Reconstituted Stone Specialists

SHOWROOM & FACTORY AT 24 BRONZE ST, SUMNER PARK

Quality workmanship in kitchen bench tops, vanity tops, tables, fireplaces, staircases, counter tops and more.

Ph: 3376 6549
Fax: 3279 0287
Open Mon-Fri, Sat by appt only
Email: marworks@powerup.com.au
www.marbleworks.com.au

MARBLE WORKS PTY LTD

How will your garden grow?

Make your neighbours green with envy with the WATERPOINT® range of steel tanks.

You can save bucketloads on a wide range of quality, long lasting tanks like the 5,000L WATERPOINT SLIMLINE® from just \$1,890*

5,000L WATERPOINT SLIMLINE® tank \$1,890

WATERPOINT® tanks come with BlueScope Steel's 20 year AQUAPLATE® steel warranty.

Visit our website for more information on our range of tanks and installation offers.

1800 654 774
www.bluescopewater.com.au
2 Notar Drive, Ormeau

BLUESCOPE WATER

*Price includes GST and delivery to BlueScope's standard delivery area. Offer valid in QLD only. Offer ends 28 February 2010. See website for terms and conditions. As painting applications for AQUAPLATE® and COLORBOND® steel coating systems are different technologies, colour variation may occur at different rates over time. BlueScope®, WATERPOINT SLIMLINE®, AQUAPLATE® and COLORBOND® are registered trademarks of BlueScope Steel Limited. © BlueScope Water 2010.

CancerFREE Challenge

Do you want to help create a cancer free future?

For more information or to register call **1300 65 65 85** or visit **www.cancerfreechallenge.org.au**

Cancer Council Queensland