Old Kent Road Community Forum Historic townscape, character and heritage assets 26th March 2015

Edmund Bird - Heritage Advisor

MAYOR OF LONDON

Post joint-funded by English Heritage

Drive-by perceptions of the Old Kent Road?

Identifying our heritage assets and managing change to conserve and enhance their character and significance

Design for London

Mayor of London

HERITAGE APPRAISAL FOR THE REPORT ON HOUSING INTENSIFICATION IN SEVEN SOUTH LONDON TOWN CENTRES AND THEIR EDGES:

LEE GREEN, WEST NORWOOD, BALHAM, ANERLEY HILL, PURLEY, MORDEN & OLD KENT ROAD

Edmund Bird - Heritage Advisor - 2009

Greater London Authority

Mayor of London

HERITAGE APPRAISAL FOR THE OLD KENT ROAD OAPF AREA

History

- The Romans built Watling Street between Dover, Canterbury, London, St Albans and the Midlands and Wales - today the stretch between London and Kent is the A2 and Old Kent Road is a part of this ancient highway
- In the medieval and Tudor periods the OKR was known simply as Kent Street and was lined with coaching inns. Canterbury pilgrims rest at St Thomas A Watering site of the Victorian public house Thomas a Becket.
- In the Georgians and early Victorian period streets of grand houses were built off the OKR such as Surrey Square (1796) and Glengall Road (1844).
- In 1811 the Grand Surrey Canal opened, bisecting the OKR, followed by more industry such as the South Metropolitan Gas Works of 1833
- The railways arrived in the 1840s when the Bricklayers Arms terminal opened (1844) later becoming a vast goods station. In the 1860s horse-drawn trams begun running along the OKR, replaced by electric trams by the end of the century.
- In the later Victorian era, the Edwardian period and the inter-war years OKR became a major centre of shopping and entertainment with theatres, cinemas and clubs.
- The area declined rapidly in the post-war years as all the cinemas closed, the Bricklayers Arms goods depot closed in 1981, the Surrey Canal closed in the 1940s and was filled in, and the Bricklayer's Arms flyover destroyed an historic quarter in 1967.
- In the 1970s Burgess Park was laid out and retail sheds were built from the 1980s

The Old Kent Road in 1806, just prior to the construction of the Surrey Canal

Old Kent Road in 1852

Wessex House

↑ Waleran, Kingsley & Dover Flats c1890

Avondale House (City of London Mawbey Estate c1950)

The Tustin Estate: Windermere Point (1966) and Manor Grove (designed by George Finch (London County Council architect) in 1959, built c1961)

The Old Kent Road Then (1951) and now

Regal Cinema 810 Old Kent Road (corner of Gervase Street)
Opened in 1937, closed in 1974, Bingo until 1981,
demolished and replaced by Mercedes showroom and flats

Old Kent Road Public Library Built in 1907, destroyed in 1968

The Swan public
House, 84 Old Kent
Road on the corner of
Comus Place and St
George's Hall (SouthEast London Mission 1898), 101 OKRd

View of the Castle Tavern, and part of the yard belonging to Robert Atkins, timber merchant, on the Old Kent Road, Southwark.

The Castle pub: top view: 18th Century, middle view of the 19th century replacement taken in c1970
Bottom view - pub demolished and replaced by Marcia Court

Astoria Cinema
593-613 Old Kent Rd
Opened in 1930,
closed in 1968,
demolished 1984,
replaced by a DIY
store

Thorburn Square, built between 1865 and 1875 - demolished in the 1960s

Wellington Public Baths
corner of Old Kent Road and
Marlborough Grove
Opened in 1905, destroyed by
bombs in 1945 – site still
undeveloped

Lambeth's Edwardian Splendours

Second Edition Edmund Bird and Fiona Price

Lambeth architecture 1914-1939

Edmund Bird and Fiona Price

Brave New World Lambeth Architecture 1945-65

Edmund Bird and Fiona Price

Photographer: John East

Lambeth Architecture 1965-99

Edmund Bird and Fiona Price Photographs by John East

Heritage protection

- Listed Buildings
- Conservation Areas
- Local Listed Buildings

Heritage assets worthy of designation

Royal London Buildings c1900

Former North Peckham Civic Centre mural by Adam Kossowski 1965, St Anne's Thorburn Square (J Porter: 1869-72) and Christ Church Old Kent Road by E Basset Keeling 1868

Thomas a Becket Public House - 322 Old Kent Road

Conservation Areas in the London Borough of Lambeth

A3036

CA 59 Wandsworth Road

LB Haringey Tottenham High Road heritage asset inventory:

- •listed buildings,
- •locally listed buildings
- conservation areas
- buildings of townscape quality
- neutral and negative contributors to the townscape (and therefore potential new development sites)
- Building on Heritage at Risk register

CONSERVATION AREA MANAGEMENT PLAN

NORTH TOTTENHAM THI SUB AREA

produced by Butler Hegarty Architects

Enhancing the public realm within historic areas and the setting of heritage assets

The A215 Walworth Road Project - a joint Southwark and TfL scheme

Objective: create a new public realm appropriate for Walworth Road's use and character which were robust and good long-term cost-effectiveness. The scheme included:

Improved and new formal and informal crossing points along the street, including a wide median strip in the southern section of the scheme extensive tree planting, seating, improved management of parking and loading, improved pedestrian and vehicular lighting, through multi-function poles, major de-cluttering - approximately 600 unnecessary signs and poles, and around 425m of pedestrian guard rails were removed.

A comprehensive traffic analysis and modelling exercise was carried out with this information used to determine the impact of the scheme on traffic flows – especially buses – and to help identify opportunities for reallocating carriageway space to footways.

There was considerable public involvement throughout the design and delivery process, not only at the procurement stage. This included public meetings, targeted stakeholder events, a business questionnaire and direct engagement with transport user groups, including: TfL (buses, signals, cycling and walking), the emergency services and Southwark cyclists

Streatham High Road - the A23

Conservation Area Boundary, Sub Areas, Built Heritage Appraisal and Historic Parks & Gardens

Tottenham High Road Historic Corridor – A10 (4 conservation areas)

A11 Whitechapel Road

in **Forest Gate** (Newham) and **Tottenham**

Introducing new transport infrastructure into historic environments

Proposed Bakerloo line extension

Proposed extension to the Bakerloo Line serving south-east London

