

Creating value for people in Thamesmead

- Well-being and green infrastructure

Phil Askew, Director, Placemaking and Landscape, Peabody

@DrPhilipAskew

#VLConf2018

Thamesmead Peabody's Plan

About Thamesmead

30 year vision

Whole place philosophy

Dr Phil Askew
Director Landscape & Placemaking

6th September 2018

Context

GLC Masterplan 1967

Gooch Family 1968

Future living

Today ...

45,000 people
16,000 households
5,200 owned by Peabody
750ha
65% land owned by Peabody Group

Four decades of Development

Green & Blue Assets

Scale: 150 hectares greenspace

Thamesmead green & blue infrastructure
150ha (371 acres)
15-20,000 trees

Hyde & St James Park
165ha (407 acres)

Victoria Park
86 ha (212 acres)

Hampstead Heath
320ha (790 acres)

Queen Elizabeth Olympic Park
100ha (247 acres)

Public realm map layers in Thamesmead

5 Neighbourhood Parks

32 Hectares water

5 lakes

7km canals: London's largest SuDs system

5km Thames Waterfront

14 Sites of Nature Conservation Interest

- 11 (non-statutory) designated nature conservation sites
- 22 Habitat types
- 188 plant species
- 13 species of dragonfly
- 32 species of Nationally Notable beetles
- 17 species of Nationally Notable bees and wasps
- 6 species of bat
- 3 species of reptile
- A London stronghold for the Water Vole

Heritage & Nature

Heritage & Water

Water & Recreation

Mission

TO REALISE THAMESMEAD'S
FULL POTENTIAL
TO BE
LONDON'S NEW TOWN

Whole place philosophy

What makes a great place?

- Connectivity
- Healthy environment
- Economically resilient
- Strong community
- Distinct identity
- Sustainable
- Things to do
- Good governance

Means by 2050 ...

100,000 people will call Thamesmead home

New homes will be intelligently designed

Old homes well maintained,
and will feel safe and secure

It will be a place people
choose to put down roots

The landscape will give a sense of escape,
whilst still being within 20mins of the west-end

Whole Place Principles

**People
Focused**

Innovative

Creative

**Partnership
Centred**

**Commercially
Astute**

5 goals for 5 years

1. Improve the lived experience

The background image shows a park with a lake. On the left, there are large, leafy trees. In the center, a calm lake reflects the sky. In the background, three tall, modern apartment buildings are visible. The foreground is a grassy area with some low-lying plants.

Service step-up

Refurbishing
homes

Improving public realm

Listening and acting on local priorities

2. Growth and regeneration

An architectural rendering of a modern urban waterfront development at dusk. The scene features a row of tall, modern apartment buildings with glass facades and balconies, some of which are illuminated from within. A wide, paved pedestrian walkway runs along the water's edge, with people walking and sitting on outdoor seating areas. A small bridge or walkway crosses the water, and a small boat is visible. In the background, more buildings and a bridge are visible under a twilight sky.

Land-use planning

New homes & estate regeneration

Maximising commercial portfolio

3. Thamesmead's landscape

A large group of white swans is gathered on a paved area next to a body of water. Some swans are standing on the pavement, while others are swimming in the water. The background shows a line of trees and a cloudy sky. A green text box is overlaid on the right side of the image.

Early win projects to increase
use of the parks and open
spaces

Exemplary green and blue infrastructure

Thamesmead

Living in Landscape:

A Green Infrastructure Strategy

Building upon its assets we will make Thamesmead into one of London's most biodiverse and sustainable urban living environments, increasing the number of people who visit and enjoy Thamesmead's unique parks and waterways.

Thamesmead's landscape will provide a healthy living environment that is safe, well connected, well-used, distinctive, features biodiversity at scale and is well-funded and managed.

Why?

- Realising the potential of Thamesmeads greatest asset
- Creating great places at scale, where people want to live
- Levering the landscape to create identity
- Sustainable and long term stewardship approach
- Guide landscape & green infrastructure design over the next 30 years
- Inform detailed briefs and masterplans
- Align with Landscape Management Plan

Moorings socio-economic conditions today

Health

- Female life expectancy just 77.8 years (compared to London average of 84.1 years)
- High levels of child obesity

Source: National Child Measurement Programme, NHS Digital © 2013-2016

Catchment Analysis: Parks

Crown copyright. OS Licence No 0100192252

- Parks are well distributed within the site boundary.
- West Waterfield, east Crossway and east Greenmead are the only areas that require more than 10 minutes walking time to access a park.

Metric distance (m)
and walking time (min)

□ Project site

Weekend use of parks

350

300

250

200

150

100

50

0

07:00-08:00

08:00-09:00

09:00-10:00

10:00-11:00

11:00-12:00

12:00-13:00

13:00-14:00

14:00-15:00

15:00-16:00

16:00-17:00

17:00-18:00

18:00-19:00

19:00-20:00

- Hawksmoor 16 pph
- Park-Gallions 18 pph
- Nature Centre 21 pph
- Broadwater Green 8 pph
- 22 pph
- 25 pph
- Southmere 19 pph
- Park - 12 pph
- Lesnes Way 18 pph

- Very low all day average movement during weekend (18 people per hour).

Green & Blue Infrastructure: Existing Connections

- Fragmented network of green spaces, waterways and lakes.
- Lack of visual interaction between street and green space

Green & Blue Infrastructure: Potential links

- Additional links and improvements to enhance the continuity and legibility of the green network are required.

- Potential new links
- Existing connection
- Dead end or disconnection
- Water body
- Green infrastructure
- Play grounds
- Pier
- Crossrail (2018)
- Underground station
- Railway station
- Project site

6 Key objectives of the commission

1. Connected & Integrated
2. Active & Healthy
3. Biodiverse & Productive
4. Child & Family Friendly
5. Education & Skills
6. Efficient & Resilient

Team

- LDA Design – lead, landscape architecture, heritage, play, engagement
- Atkins – hydrology and big water
- Robert Bray Associates - SuDs
- Land Management Services – stewardship, urban Forestry
- Gary Grant – ecology
- Vivid Economics – natural capital
- Gleeds – cost consultancy
- Orange Architecture – architectural lead

Thamesmead's Natural Capital: Potential value

Total value

The total potential economic value of services provided by Thamesmead's green-space is estimated to be at least:

£306 million

Or

£257 per person per year.

Property

Living close to parks adds value to property.
In Thamesmead this equates to a 3% uplift.

Total £164m

Per household £7792

Per person £139

Health

Mental health savings £68m

Benefit as a proportion of mental health spending 3%
Annual person savings to health services £56

Physical health savings £74m

Benefit as a proportion of spending 6%
Annual person savings £62

Activating: Boating Club

Volunteering: Thames 21

Clever Cities/H2020

South Thamesmead Public Realm

Good Growth Fund: Public Realm

Celebrating Arts, Culture & Heritage

Celebrating Arts, Culture & Heritage

Celebrating Arts, Culture & Heritage

5. People and community

An aerial photograph of a city, likely London, showing a mix of urban development, green spaces, and a river. The River Thames is visible in the upper left corner. The city is densely packed with buildings, roads, and trees. A large green field is visible in the center, and a curved road runs through the middle. The overall scene is a mix of urban and natural elements.

Looking to the long-term

Research and development programme

Smarter Thamesmead – embedding innovation

Long-term, stewardship financial model

Delivering intelligent landlord services at scale,
across tenures

Thank you

phil.askew@peabody.org.uk

