INTRODUCTION

Site Location

360 - 364 London Road, CR4 3ND

Proposed Development

3 to 5 storeys mixed use development comprising of commercial/ retail unit (Class A1/A2/A3/B1) at ground floor and 24 residential units (Class C3), with associated parking and external amenity

SITE CONTEXT

The Site is located in Mitcham, situated in the southeast of the London Borough of Merton and serves as a gateway to the Mitcham Cricket Green Conservation Area. It is bound by London Road on the east, a main urban road, and Broadway Gardens to the south, a quite residential cul de sac.

The Site is predominantly surrounded by residential and mixed use developments, consisting of a range of heights and periods. A great number of the Site's immediate surroundings consist of statutory or locally listed buildings.

The Site benefits from a number of local amenities and easily accessible parks and open spaces.

The Site was previously occupied by a vacant car repair garage, which was demolished as a part of the existing planning consent. The structure previously erect on site was considered to have a negative impact on the area.

- Application Site

View towards the Site from Cricket Green.

View towards the Site from Cricket Green.

1			
Board nu	Imber		

Site analysis diagram

Site History

Map 1. Mitcham in 1813-1824

Map 3. Mitcham in 1913

Map 5. Mitcham in ca. 1944

Map 2. Mitcham in 1871

Map 4. Mitcham in 1935

Map 6. Mitcham in 1954

Building Height

Conservation Area and transport map

- Application Site → Neighbouring aspect ⊖ Bus Stop
- ←→ Main Route
 - Secondary Routes Road Noise
- Sun Path

Mitcham Tram Stop

Cricket Green Conservation Area Church Road Character Area The Cricket Green Character Area Cranmer Green Character Area Three Kings Piece Character Area Mitcham Park Character Area

Building Quality

Listed Building Locally Listed Positive impact Negative impact Neutral impact

Building Quality in the Cricket Green area Extract: Mitcham Cricket Green Conservation Area Appraisal & Management Plan

1. Locally listed no. 352 (right) and building of positive contribution to the area (left) 2. Grade II Listed White Hart Inn 3. Grade II Listed no. 346 and 348 4. Grade II Listed Burn Bullock Public House 5. Grade II Listed Tate Almshouses

360 - 364 London Road, CR4 3ND **stephen davy** | architects Design Review Panel peter smith

PREVIOUS APPLICATIONS

Consented Application Application Ref: 15/P3114 (Feb 2016) Demolition of existing building, erection of a part 3 to 4 storey mixed use development, comprising:

- 195sqm commercial/ retail unit (A1/A2/A3 or B1) on the ground floor
- 22 self contained residential flats (C3): 12 x 1bed (54.5%), 9 x 2bed (41%), 1 x 3bed (4.5%)
- Associated parking and amenity spaces

Application Ref: 19/P0313 (Jan 2019) **Pre-Application**

Erection of a part 3 to 5 storey mixed use development, comprising:

- 370sqm commercial/ retail unit (A1/A2/A3 or B1) on the ground floor
- 23 self contained residential flats (C3): 9 x 1bed (39%), 9 x 2bed (39%), 5 x 3bed (22%)
- Associated parking and amenity spaces

View from London Road looking towards west

Design Review Panel 1

(April 2019)

Erection of a part 3 to 5 storey mixed use development, comprising:

- 370sqm commercial/ retail unit (A1/A2/A3 or B1) on the ground floor
- 24 self contained residential flats (C3): 8 x 1bed (33%), 10 x 2bed (42%), 6 x 3bed (25%)
- Associated parking and amenity spaces

View from London Road looking towards west

	2		

Ground Floor Plan

Ground Floor Plan

First Floor Plan

First Floor Plan

360 - 364 London Road, CR4 3ND stephen davy architects Design Review Panel peter smith

DESIGN DEVELOPMENT

Design Development: Façade treatment

View from Broadway Gardens

View from London Road looking towards north

Design Development: Massing and façade treatment

View from London Road looking towards north east

Aerial View

	3		
	0		

 (Γ)

 \bigtriangleup

Second Floor Plan

Second Floor Plan

Ground Floor Plan

DESIGN STRATEGY

Site strategy diagram

1. Address the street line to create formal building frontages.

3. Create visibility to main residential entrance from London Road and Broadway Gardens. Align blocks with neighbouring buildings and street profile.

Block aspect / outlook Block secondary aspect Main residential entrance Main commercial entrance Private unit entrances

2. Split the massing into two volumes and provide access to communal facilities at the rear. Raise the eastern block one storey higher to emphasise the corner.

4. Set back the top floors to form terraces and minimise the visual impact. Protect privacy, sunlight and daylight of the adjacent buildings.

360 - 364 London Road, CR4 3ND **stephen davy** Architects Design Review Panel **peter smith**

PLANNING APPLICATION

Erection of a part 3 to 5 storey mixed use development, comprising:

- 407.5sqm commercial/ retail unit (A1/A2/A3 or B1) on the ground floor
- 24 self contained residential flats (C3) 9 x 1bed (37.5%), 12 x 2bed (50%), 3 x 3bed (12.5%)
- Associated parking and amenity spaces

View from London Road looking towards north

Accommodation Schedule

Commercial 407.5 (GIA sqm) **Residential** 24 homes in total

1 Bed homes	2 Bed h
9	12
37.5%	509

MATERIALS & TREATMENT

View from Broadway Gardens

Materials

Top left: Brickwork:

Mellowed Red Sovereigh Stock, Wienerberger or similar. Top right: Balcony and panels to ground floor: Pre cast stone: limestone colour.

Bottom left: Reconstituted stone lattice screen

Bottom right: Window frame and surround, metal balustrades, parapet wall capping: Powder coated aluminium, RAL colour 7012

South Elevation

	5
--	---

View from London Road looking towards west

Precedents

Left: Reconstituted stone screen to resident's main entrance Middle: Chamfered window reveals Right: Projecting window surrounds

LANDSCAPING

Detail elevation to residents communal amenity

Detail plan to residents communal amenity

Landscape materials and planting precedents

Left: Example of garden tree (Amelanchier lamarckii) and garden planting

Middle: Permeable block and parquet flooring

Right: Timber seating

Section AA

360 - 364 London Road, CR4 3ND **stephen davy** architects Design Review Panel **peter smith**

REVISED PROPOSAL

- Realignment of the building to create a wider pavement and provision of off street loading from the recessed loading bay.
- Widening of the pavement at the corner of London Road and Broadway Gardens to create a more generous entry & exit from the retail store.
- Amendments to the London Road façade, removing the expressed balconies and replacing with balcony details to match the window treatment on London Road.
- Increasing the glazing to the retail store on London Road by removal of some stone pillars.

View from London Road looking towards north

View from Broadway Gardens

South Elevation

Revised East Elevation

6

View from London Road looking towards west

