

QUEENS ROAD PECKHAM

Resident stakeholder workshop

Allies and Morrison

4th April 2019

TODAY'S AGENDA

- 6pm Welcome from Cllr Cryan
- 6:10pm Introduction - the project to date, the building brief and tonight's session
- 6:20pm Presentation - Allies and Morrison
- 6:50pm Workshop discussion groups
- 7:40pm Feedback and next steps
- 8:00pm Close

PRESENTATION FROM DESIGN TEAM

1. Our design process
2. Responding to your comments
3. Site location - character and context
4. Response to context
5. Building access and movement
6. Public realm and streetscape
7. Height, scale and massing
8. Character
9. Workshop

1. Our design process

2. Key messages from previous sessions which have shaped design proposals

- **Consideration of immediate context including loss of light to neighbouring properties and overlooking**
- **Massing and development**
- **Townscape and surrounding neighbourhood character**
- **Impact of visitors to the new building in terms of the local public realm and access**

3. Site location - character and context

1980

2010

Shop frontages on Queens Road

Residential buildings on King's Grove

Asylum Road terraced housing

c.21 building on the corner replaced c.19 hotel and pub

The site and neighbouring properties on Asylum Road

Neighbouring properties on King's Grove

View of the site frontages from Queens Road

Queens Road Station and public space opposite the site

KING'S GROVE

QUEENS ROAD

ASYLUM ROAD

LUGARD ROAD

STATION PASSAGE

The site

QUEENS RD

KING'S GROVE

ASYLUM RD

QUEENS RD

KING'S GROVE

ASYLUM RD

4. Response to context

Existing site

4. Response to context

Views from neighbouring properties into the site

ASYLUM ROAD

Overlooking

4. Response to context

Potential for repairing street frontages

ASYLUM ROAD

Street frontages

4. Response to context

Responding to neighbouring gardens

ASYLUM ROAD

Garden edge

4. Response to context

Street fronting building

4. Response to context

ASYLUM ROAD

Cutting back

Cutting back to maintain existing light levels to neighbouring properties

4. Response to context

Responding to the language of neighbouring infill garden buildings

4. Response to context

Opportunity to create high quality landscaped spaces

Gardens

5. Building access and movement

Principal public service delivery space

Public

5. Building access and movement

Staff facilities

Staff

5. Building access and movement

Invited professionals, public and community space

Semi-public

5. Building access and movement

5. Building access and movement

5. Building access and movement

Staff cycle access

6. Public realm and streetscape

Opportunity to create high quality landscaped spaces and public realm

Public realm

7. Height, scale and massing

Existing context

7. Height, scale and massing

Repairing the streetscape

7. Height, scale and massing

Protecting light and outlook

7. Height, scale and massing

Protecting light and outlook

8. Character

An artist's impression of how the view along Asylum Road could look

Allies and Morrison's track record of achieving high quality design through utilising off-site construction methods

External character

Allies and Morrison's track record of achieving high quality design using robust materials to create domestic and welcoming environments

Internal character

9. Workshop

- 45 minutes of discussion and feedback
- Break into 3 or 4 groups to review drawings and have discussion with designers
- Worksheets to discuss:
 - scale and massing
 - access and movement
 - public realm and landscape
 - materials and appearance
- Feedback to wider group
- 8pm Close

