Hello & Welcome

This event marks the start of consultation about design proposals for Phase 3 of the High Path Regeneration.

We want to work with you to create a vibrant place for residents and visitors to High Path.

In this phase we will be building:

378 new homes for private sale and private rent

Commercial spaces

A community centre

A replacement ball court

What's happened so far?

Since we started consultation on the regeneration of High Path we have received outline planning permission from the London Borough of Merton.

In addition we:

Have detailed planning approval for Phase 1 and construction will begin soon

Submitted a detailed planning application for Phase 2 in May 2019

Are in the process of preparing the detailed planning application for Phase 3

What's the purpose of today's event?

Understanding the site and its opportunities and challenges for development

Creating a vision for High Path Phase 3

Collecting your feedback on how Phase 3 could benefit you

Existing Site

High Path Phase 3

Phase 3 forms part of the approved High Path masterplan. It includes new housing for private rent and sale. The aim is to introduce a range of commercial and community uses as well as vibrant open spaces for the benefit of the local community.

High Path Phase 3 within the regeneration masterplan

Vision for Phase 3

A vision for Phase 3 has been developed that offers:

- New homes for private sale and private rent
- Work spaces
- Ground floor commercial space along Merton High Street
- A community centre

Vision for Phase 3

THE BENEFITS FOR HIGH PATH RESIDENTS & NEIGHBOURS

- 1 New Uses
 A community centre, opportunities
 for small businesses and start-ups, and
 improved facilities along Merton High
 Street
- 2 Celebrating Heritage
 Retain and take inspiration from the local heritage and history
- 3 Connecting Neighbourhoods
 Improved routes integrating with the surrounding network
- 4 Open Space & Play
 An accessible public park for all
- 5 Community Centre
 A multi-use space for the local community

Phase 3 Development Opportunities

Roof Terrace

Lobbies

Indicative image of the view towards Morden Road

Phase 3 Development Opportunities

Phase 3 presents a number of exciting opportunities, bringing noticeable change to High Path. The site's main development opportunities are:

New homes for sale and rent

Improved streets connecting High Path to the underground station

Shops and work spaces

A community centre to bring local residents together

Park and play area's for everyone

Phase 3 Development Challenges

The Phase 3 site runs along Merton High Street and wraps around South Wimbledon underground station. The site presents a range of challenges to development.

Relocating the existing ball court
The ball court between Gilbert
Close and Becket Close will need

Building next to a main road

to be relocated.

Building over the underground

Utilities

Underground cables and an existing sub-station impact where new buildings can be located.

Celebrating Heritage

Understanding the local history and character plays a key role in creating a well rounded approach to the design of the new buildings and spaces.

Merton and South Wimbledon have a rich and diverse architectural heritage, with varied roofscapes and contrasting palette of materials.

An interesting fact is during World War Two, South Wimbledon Station was used as an air raid shelter, and several high explosive bombs were dropped on the area during The Blitz.

Illustration of Merton Place, 1803

Construction of South Wimbledon Station, 1924

Shelter beds dismantled following the air raids, 1940s

Please tell us your thoughts?

Celebrating Heritage

LOCAL ELEMENTS OF HISTORIC CHARACTER

Rodney Place

Built in 1924, this terrace of 16 houses arranged in a horseshoe offers a quiet, suburban environment with a strong rhythm to the door and window detailing.

South Wimbledon Station

Designed by Charles Holden and opened in 1926, the station forms part of a family of stations along the northern line and is a Grade Il listed building.

Conservation Areas

Located to the north-west of High path and dating from the 1880s, this collection of houses boast an array of arched windows and doors and projecting bay windows.

PROPOSED DESIGN FEATURES TO BE INFORMED BY LOCAL HERITAGE

Building Materials & Architecture

Certain elements of material and architectural detailing found in South Wimbledon will be used to influence the designs for Phase 3. Archways and glazed brick are popular features of the area and may be included in the emerging designs.

Public Spaces

Public open spaces will be designed to bring people together and encourage everyone to spend more time outside. The design for these spaces will take inspiration from classic London squares.

Public Art

Sculptures and interactive artwork can help animate public spaces and offer opportunities to celebrate local people and repetitive elements including I the community by capturing the legacy and identity of the places.

Connected Neighbourhood

PRP

We're focussing on connecting High Path to the surrounding neighbourhood to improve movement and accessibility for all. New tree-lined streets and activated shopping arcades will invite people to walk through the neighbourhood to easily reach key destinations.

Streets and footpaths will be designed to promote walking and cycling.

1. Connecting streets

2. Park access

3. Shopping arcades

4. Shared surface link to station

5. Mews with workshops

Open Space & Play

PRP

Phase 3 is an opportunity to build the first part of the neighbourhood park. This will include play equipment and space for outdoor activities.

Proposed entrance to park view

What happens next?

Please complete the feedback form to provide comments on the High Path Phase 3

TIMELINE OF FUTURE EVENTS:

