

Connected Croydon Programme

Tim Naylor
Cycle Forum – 06 November 2012

Connected Croydon Programme - public realm delivery in CMC

Over £50M of funded public realm infrastructure investment over the next 3 years

STRATEGIC INTERVENTIONS

ASSESSMENT OF INTERVENTIONS REQUIRED IN ORDER TO ACHIEVE A PROPOSED PUBLIC REALM NETWORK

KEY:

 OAPF area

PLACES

 new provision

 transformation

 gradual upgrade

CONNECTIONS

 new provision

 transformation

 systematic upgrade

Completed Schemes

East Croydon Footbridge

✓ New £20m footbridge creating level access to all platforms for the first time with four lifts

✓ New Station Entrance from Dingwall Road to the west opening in July 2013

✓ New public route to be provided through Ruskin Square site

✓ Future connection to the east, providing new publicly accessible route across the railway

✓ **Completion: Summer 2013**

Legible London Signage (Phases 1 & 2)

- ✓ Pan London wayfinding scheme consisting of map based panels, finger posts and wall mounted signs
- ✓ Signs integrated into TfL's public transport network to improve access to facilities, services and local attractions
- ✓ Croydon's scheme largest within London
- ✓ Specifically tailored to improve accessibility and legibility within the CMC and adjoining district centres
- ✓ Inclusion of symbols to indicate stepped access providing pedestrians with the information they need to make decisions about their journey
- ✓ **Completion of Phases 1 & 2: Summer 2012**

Connect 2 (Roman Way and Charles Street)

- ✓ Safer and more pleasant pedestrian and cycle route between Wandle Park and Lloyd Park
- ✓ Wider footways, new surfacing and new crossings delivered at Wandle Park to New South Quarter, Roman Way, and Charles Street
- ✓ **Completion: Autumn 2012**

Wandle Park

✓ Upgrade of all paths within the park improving level access to new and existing facilities

✓ Transformed pavilion including wheelchair accessible toilets, café and changing rooms

✓ Ongoing work with TfL to improve level access from Wandle Park Tram stop to the park

✓ **Completion of Landscaping: Winter 2012/13**

✓ **Completion of Pavilion: Spring 2013**

Future Schemes

College Green Paving

- ✓ New accessible ramped access from College Green and Croydon College entrance to Wellesley Road bus stops and Fairfield Halls
- ✓ New, robust surface replacing broken paving
- ✓ Incorporation of accessible seating
- ✓ **Completion: Spring 2013**

Central Parade, New Addington Phase 2

- ✓ Raised footway to create step-free access into Central Parade shops
- ✓ New surfacing treatment to remove trip hazards and create a smooth consistent surface
- ✓ Creation of compliant and clearly defined crossing points to create a safer environment for people to use
- ✓ Rationalisation of car parking and vehicular movement to improve pedestrian priority
- ✓ **Completion: Winter 2013/14**

East Croydon Interchange Public Realm

- ✓ £5.5m scheme to transform the Borough's front door into a unique, high quality arrival space
- ✓ Improved surfaces, soft landscaping, decluttered pedestrian areas and integrated safety and security measures
- ✓ New level walkway to connect with the eastern end of the footbridge in the future
- ✓ **Integrated cycle hub on Billinton Hill**
- ✓ Safer, more direct crossings on George Street
- ✓ Improved junction at Wellesley Road / George Street
- ✓ **Completion: Winter 2014/15**

West Croydon Interchange Public Realm

- ✓ £4.6m scheme to create a public realm that is welcoming, high quality and inclusive; revealing and celebrating the best of West Croydon
- ✓ A transformed public realm in terms of capacity, levels, materials, accessibility and appearance with reduced street clutter
- ✓ Easier pedestrian interchange between trains, trams, buses and taxis
- ✓ New and improved pedestrian crossings along Station Road, London Road and North End
- ✓ **Completion: Winter 2014/15**

Lansdowne Road and Dingwall Road Junction

- ✓ New arrival space for the western entrance to the East Croydon Footbridge
- ✓ Reconfiguration of the roundabout to create a pedestrian friendly square with safer pedestrian crossings
- ✓ Improved level access public transport interchange between East Croydon Station, existing bus provision and a new taxi rank
- ✓ Wider, decluttered footways connecting the new East Croydon Station entrance with Wellesley Road and the Whitgift Centre
- ✓ **Completion: Summer 2013**

Wellesley Road Crossings

- ✓ Series of new surface level pedestrian crossings across Wellesley Road / Park Lane linking:
- ✓ Queen's Gardens with Fairfield Halls
- ✓ Taberner House with the Friends Meeting House
- ✓ Poplar Walk with Bedford Park
- ✓ Lansdowne Road with the Whitgift Centre
- ✓ Alternative to inaccessible and unwelcoming pedestrian subways
- ✓ **Completion: Summer 2013**

High Streets Improvement

Project 1

Town Centre High Streets

The project includes a mix of;

- Public realm works
- Building facade works (60 units)

Project 1

Timescale

- Sept 12: Secure MRF funding
- March 13: Appoint design team (*public realm and building facades*)
- May 13: Public realm RIBA stage C
- May 13: Building facade work – small and large scale approaches
- June 13: Public consultation
- July 13: Building facade work – commence large scale design work
- Aug 13: Building facade work – start delivery of small scale works
- Sept 13: Public realm and building facade RIBA stage D
- Nov 13: Public realm and building facade RIBA stage E
- March 14: Appoint separate public realm and facade contractors
- April 14: Start works on site
- March 15: Complete works

London Road

Shop parade areas

Improvements to building facades and street de-cluttering

An improved **Linking Space** making a more pleasant journey from south to north

Node improvements making it easier to move along London Rd

New and improved public linear, this space will be linked with the new Enterprise Centre and the retail support strategy

amenity spaces

New / improved entrance to London Rd

enhance the areas ethnic character and appeal

Old Town

Improving **KEY LINKS** into Old Town.

- INDIVIDUAL PROJECTS:**
- Enhancing **ROMAN WAY UNDERPASS**.
 - Bringing life into the **CHURCH ROAD** council owned space.
 - Transforming the **PUMPING STATION** through public art.
 - Attracting new people by creating a **HERITAGE TRAIL**.

Improving the built quality of **CHURCH STREET** and **FRITH ROAD** shop parade and the street works

Physical improvements to **SURREY STREET MARKET** supporting the existing market traders and attracting more visitors.

NODE IMPROVEMENTS drawing people into Old Town and Surrey Street Market.

Central Area

Improving **Key Links** between Old Town, North End, and High Street

Improving **Nodes and Key Junctions** to improve movement between different parts of the Town Centre

General **de-cluttering, paving repairs, new planting** across North End, George Street and High Street

Create an improved **amenity space** opposite the Town Hall at **Katharine Street shop parade** (as phase 1 of a larger civic space in this area)

Improve **Entry Points** into the Retail Core area creating a sense of entry / egress

Project 2

South End

- The project area includes; South End, Brighton Road and Selsdon Road
- The project includes a mix of;
 - Public realm works
 - Building facade works (40 units)

Project 2

Timescale

- Sept 12: Secure MRF funding
- Jan 13: Appoint design team (*public realm and building facades*)
- April 13: Public realm RIBA stage C
- April 13: Building facade work – small and large scale approaches
- May 13: Public consultation
- June 13: Building facade work – commence large scale design work
- Aug 13: Building facade work – start delivery of small scale works
- Sept 13: Public realm and building facade RIBA stage D
- Oct 13: Public realm and building facade RIBA stage E
- Feb 14: Appoint separate public realm and facade contractors
- March 14: Start works on site
- Dec 14: Complete works

South End

Use art, lighting and de-cluttering to **create a sense of occasion in the 3 arrival areas** in the Restaurant Quarter

Enhance South Ends Restaurant Quarter status through **public realm and building facade improvements**

Node improvements and provision of pocket amenity spaces to encourage people to spill out and use the high streets as social places

Enhance Selsdon Roads (South End Village) distinct local character through a mixture of sensitive **public realm and building facade improvements**

Next Steps

- The projects have secured funding and feasibility work has been carried out.
- The GLA funding agreements should be in place by the end of November 2012
- **Project 1:** Town Centre high streets – Procurement is underway and a CDH project manager will be in place in November, Place Making will retain design involvement
- **Project 2:** South End high streets – Procurement is underway and a CDH project manager is already in place, Place Making will retain design involvement

Old Town Masterplan

Preparing the masterplan

- The Mayor and the Council are both working together to fund this plan
- A stakeholder board of local businesses, interested groups and public authorities has been set up to guide the preparation of the plan
- A professional design team will be appointed in December 2012 to carry out the detailed work on the plan

The Old Town Masterplan area

Objective 1

Opportunity sites

Objective 2

Improving the public realm

Objective 3

Enhancing heritage assets

Church Street
Conservation Area

Central Croydon
Conservation Area

Parish Church
Conservation Area

Objective 4

Improving wider connections

Objective 5

A clear delivery plan

Aerial Image of Old Town circa 1928:

The masterplan timetable

- April '12 Secure funding
- July '12 Stakeholder board
- Sept '12 Agree plan objectives
- Dec '12 Appoint design team
- Sept '13 Formal consultation
- Feb '14 Finalise plan
- March '14 Cabinet adoption

Questions?

CROYDON
www.croydon.gov.uk