KIDBROOKE VILLAGE

ROYAL BOROUGH OF GREENWICH

20

SE3

1000

A SIR T

Berkeley

01 THE KIDBROOKE VISION

02 The past

03 The Masterplan

04

WHAT MAKES KIDBROOKE DIFFERENT?

05 CATOR PARK

06 LATEST NEWS

08

OUR COMMITMENTS

HOMES FOR ALL

01 THE KIDBROOKE VISION

1.1

02 THE PAST

Between 1917 to 1965...

...Kidbrooke was home to the RAF. During the Second World War, it also housed the Barrage Balloon Squadron, responsible for protecting London from low flying bombers.

2.1

Between 1968 and 1972 the Ferrier Estate was built...

...providing 1,906 new, single tenure homes. The estate comprised twelve storey towers and low rise homes. At the time, the design of the Ferrier Estate was considered to be truly ground breaking and a potential solution to the housing crisis. However, things soon began to go into disrepair.

In 2007...

...Berkeley Homes entered into a partnership with the Royal Borough of Greenwich and the GLA to deliver the masterplan for the regeneration of Kidbrooke Village.

03 THE MASTERPLAN

THE MASTERPLAN

LOCATION	PRIVAT	E HOUSING	AFFORDAB	LE HOUSING	TOTAL	HOMES
	Delivered	Consented (Under Construction)	Delivered	Consented (Under Construction)	Delivered	Consented
	219	0	229	0	448	448
	0	0	115	0	115	115
	344	136 (32)	190	14	534	684
	411	960 (303)	24	554 (267)	435	1,514
	242	0	133	0	375	375
	21	757	86	529	107	1,286
	0	680	0	166	0	846
TOTAL	1,237	3,338 (335)	777	1,930 (267)	2,014	5,268

04 WHAT MAKES KIDBROOKE DIFFERENT?

REGENERATION & OPEN SPACE	HOMES	PARTNERSHIP	ѼѼѼ сомминіту	└_ □ ┌ CONNECTIVITY & INFRASTRUCTURE
109 HA masterplan		2007 Development Agreement with the Royal Borough of Greenwich	56,000 sqft Community floorspace	£143m funding committed for infrastructure
35 HA of green space	5,268 Consented	London Wildlife Trust		PUBLIC TRANSPORT Improved bus routes and links
14 HA of brownfield land reclaimed	2,014 Delivered to date		ONE SPACE COMMUNITY HUB supporting young people & families	NEW TRAIN STATION Modernised Facilities
	1,237 Private Homes delivered to date	Southern Housing Group LEOSE HOUSE MATTER DECASE HOUSE MATTER	CATOR PARK provides green open space for all	The station
1,900 existing homes reprovided in the masterplan	777 (40%) Affordable Homes delivered to date	GREATER LONDON AUTHORITY ROYAL horough of GREENWICH	91% of residents feel like they belong to the neighbourhood	CYCLE WAYS Connecting into the wider London Cycle Network

LACEMAKING

05 <u>CA</u>TOR PARK

-

-

Kite Park

Earth sculpting shapes the area to create a symbolic source of the chalk stream containing a themed play area for the wider Kidbrooke Village community.

Creation of high quality habitats including aquatic marginal planting and species rich meadows by the existing waterbody. Large open lawn areas formed centrally to allow flexible use of space, small events and gatherings.

Heathland

Sculptural mounds around the existing mature trees create Kidbrooke heath and form a landmark destination including lawn terracing, seating steps and a small amphitheatre.

Wetlands

A London Wildlife Trust branded nature pavilion and education trail though interlocking wetland habitat creates the stepping stone for people and wildlife to Sutcliffe Park.

At Cator Park we are building a wildlife rich landscape that integrates seamlessly into the wider ecological network of Sutcliffe Park and beyond.

David Mooney, London Wildlife Trust

CATOR PARK MASTERPLAN

Nature Conservation with London Wildlife Trust

The London Wildlife Trust organises a range of activities across Kidbrooke Village including regular volunteering sessions, nature walks and school trips educating the local community more about conservation and habitat management.

Pop-up stalls in Pegler Square

Kidbrooke Commercial Community

Pegler Square is at the heart of Kidbrooke Village and a new pub, supermarket and estate agent have already opened. There is also a growing offering of local pop-up stalls operating in the Village Centre selling flowers, food, books and arts and crafts. There are more cafés, restaurants and shops to come.

Planning Application Approved

On 31 March 2021, a planning application was approved for the remaining development within Phases 3 and 5 at Kidbrooke Village. The consent comprises 1,306 homes, including 503 affordable homes, as well as enhancements to South Cator Park and delivery of a new London Wildlife Trust Nature Pavillion.

CGI of Green Street between Blocks F&G

Enchanced Ecolgical Parkland

Kidbrooke Village Recognised by Industry Awards

Kidbrooke Village won the Mayor's Award for Sustainable & Environmental Planning at Building London Planning Awards held in January 2020. In September 2020 Kidbrooke Village was highly commended by the Evening Standard News Home Awards for Best Regeneration.

Kidbrooke 335 Bus

Improved Transport Links for Kidbrooke

The 335 bus service from Kidbrooke to North Greenwich Station has now been in service for one year, providing local residents with direct connections to the Jubilee Line within 25 minutes. Departing from Kidbrooke every 12-15 minutes, the bus also calls at Blackheath and Westcombe Park Station.

PureGym, Kidbrooke Village

PureGym at Kidbrooke Village opened to the public in December 2019. Following a period of closure during National lockdown, PureGym has now reopened allowing local residents and the wider community to access state of the art equipment and participate in a range of health and fitness classes at a low monthly membership cost.

Pure Gym

Cator Park & Birch House

Birch House Completion and New Sales and Marketing Suite

In early 2020, ninety new homes have completed within Kidbrooke Village's landmark building Birch House, welcoming new residents into the community. Birch House is also home to the new Berkeley Sales & Marketing Suite as well as The Hub.

Construction Commences on First L&Q Homes

Construction is now underway on 352 new affordable homes at Kidbrooke Village that will be delivered in partnership with L&Q. These homes are spread across Phase 3 with 237 shared ownership and 115 affordable rent. The first homes are targeted for delivery in 2021. L&Q launched their dedicated Sales & Marketing suite in the Village Centre in January 2021.

DELIVERED

28

Phase 3 - Kidbrooke Village

1,514 New Homes

554 Affordable Homes

90,000 sqft Community/ Commercial hub

Improvement to

bus access routes

New Train Station

Programme

- Start on Site: July 2015
- · Block A Completed: Jan 2019
- · Block B Completion: Jan 2020
- New Station Opening: 2020
- · Block C Completion: 2021
- · Block D Completion: 2020/2021

The new Village Centre will provide a Community Centre, a range of Healthcare facilities, and a Commercial Hub for Kidbrooke, delivering a mix of local shops, a pub, supermarket, restaurants and cafés.

The new Young's Pub: The Depot

CGI of Kidbrooke Train Station

7.2

FORTHCOMING

Construction Started in 2018

846 New Homes

1	
	166

34,000 sqft Community/ Affordable Homes (Including Extra Care Homes) Commercial space

New Wingfield Primary School

08 OUR COMMITMENTS

TRANSFORMING TOMORROW

At Berkeley Group our passion and purpose is to build quality homes, strengthen communities and improve people's lives. We are innovating, pushing boundaries and taking action to ensure we have a long-term, positive impact that is good for our customers, the communities we touch, our business and the world around us.

We transform underused sites into exceptional places and we're also transforming the way we work; embracing technology and raising standards, as we continue to deliver an outstanding customer experience and create high quality homes that delight our customers.

Our Vision 2030 is our ten year plan which sets out how we will achieve this.

TRANSFORMING PLACES Working with local people and partners we create welcoming and connected neighbourhoods where you can be proud to live.

TRANSFORMING LIFESTYLES

Taking action on climate change and giving you ways to live more sustainably. We're building efficient homes that use less energy over their lifetime, with sustainable travel choices on the doorstep.

TRANSFORMING NATURE

IN THE REAL PROPERTY OF

Creating beautiful places with habitats that help nature to thrive, meaning that every site is left with more nature than when we began.

TRANSFORMING FUTURES

Helping people to reach their potential through apprenticeships and training, and programmes supported by the Berkeley Foundation.

Please scan this QR code for more information on how we are **TRANSFORMING TOMORROW**

Kidbrooke Development Update / April 2021

For further information please contact:

Berkeley East & West Thames, Berkeley House, 5 Station Way, London. SE18 6NJ

All paper used in this document is from well-managed forest or other controlled sources, is chlorine bleach free and is FSC (Forest Stewardship Council) accredited.

MAYOR OF LONDON

Proud to be a member of the Berkeley Group of companies