

Sustainable Communities Scrutiny Panel

Town centre regeneration briefing

22nd February 2017

www.merton.gov.uk/ldf

merton

Wimbledon

Wimbledon

- **Planning activity**
- **Crossrail 2**
- **Future Wimbledon Masterplan**
- **Partnerships / BIDs**
- **South Wimbledon**

Planning Activity

Planning Activity

TfL Liaison

- **Alternative options for Wimbledon**
 - **CR2 Base Scheme (Centre Court)**
 - **CR2 Tunnel**
 - **SWT Tunnel**
 - **District Line North**
- **Understanding impact, phasing, growth assumptions**
- **CR2 Business Case – March/April 2017**
- **Consultation late 2017**
- **Parliamentary Bill 2019**
- **Construction TBC (2022-2032?)**

Future Wimbledon Workshops

Workshops

- 3 in Jan/Feb
 - 250 attendees
 - Interactive voting / mapping
 - Issues: Design quality, height, traffic, green, CR2
 - Ideas: Public space, greening, enhance heritage

Outline Timescale

- Workshop Feedback March/April
- Summer – Future Merton drafting the plan
- Summer – CR2 news to feed into the plan
- Autumn – Consultation on the draft Plan
- Winter 17/18 – Adopt the plan

Partnerships / BIDs

Wimbletech

- Ongoing support for 90 tech start-ups

Love Wimbledon BID

- 5 year strategy
- Parking Signage
- Hoarding Design
- Landowner engagement
- Local Flooding issues / Lobbying TW

Feasibility support for Wimbledon Village BID

London & Partners Event Promotions

Match funding for Polka Theatre Arts Council

Supporting SWBA to establish South Wimbledon BID

Rolling out business support and shopfront grants in South Wimbledon High Streets

Supporting communities to form a local centre action plan for South Wimbledon to revive Merton High Street / Kingston Rd / Merton Rd

TFL Traffic modeling at South Wimbledon Junction

High Path Regeneration / Harris Academy

Raynes Park

Raynes Park

Page 54

- Working with CR2 to understand impacts at Raynes Park and Motspur Park
- Next @ Home now open
- Times Square retail park - approved
- Supported Raynes Park Christmas events

Ongoing Work

- Land-transfer of NWR land for pavement widening
- Adoption of PROW @ Rookwood Ave
- Revisions to Rainbow Estate
- Revisions to Wimbledon Hill Park / Atkinson Morley

Morden

Housing Zone / Regeneration vision

Page 56

moreMorden is about reinventing the suburb

- A model for regeneration in outer London
- A model for TfL & GLA and public sector land co-ordination
- A place of untapped potential

Morden

- **GLA Morden Retail Gateway – shop front improvements**
- **TfL Traffic modeling & buses**
- **TfL Development viability works**
- **Housing Zone development partner late 2017**
- **LBM Local Plan late 2017**

Morden Court Parade

New signage in London Road

Before

After

Crown House Creative

Baitul Futuh Mosque rebuild

Page 60

Mitcham

Rediscover Mitcham

Works Completed

- Clock Tower Restoration
- Market Square
- Majestic Way
- Three Kings Pond

In Progress

- London Road Bus Lane (Sept 2017)
- Fair Green junctions (Jan 2018)
- Business support / relief

Mitcham Fair Green: before

Mitcham Fair Green: after

Page 65

Page 66

89 e
ne 68

Colliers Wood

www.merton.gov.uk/ldf

Colliers Wood

- **Colliers Wood Tower**
 - Completing Summer 2017
 - Costa & Co-Op arriving summer 2017
 - Snagging on Christchurch Place (Plaza) underway
- **Public Realm**
 - TfL junctions, cycle lanes and footways renewed
 - Baltic Close Homezone - complete
 - Wandle Park boundaries & planting – complete
 - Wandle Riverside promenade & landings – complete
 - Heritage furniture - installed
- **CW High Street**
 - Business support liaison group and shop-front improvements
- **Developments**
 - Library, Western Rd, Christchurch tower, Wandle Bank
 - Abbey Mills in planning for new employment space

Colliers Wood: Tandem Tower

Page 70

Colliers Wood: before

Page 71

Colliers Wood: after

Page 72

Thank You.

Any Questions?

www.merton.gov.uk/futureMerton

This page is intentionally left blank