

Extract from Appendix 2

TWICKENHAM

Survey Sheets for the following sites:

4_01	Arragon Way - Sandringham Ct, Twickenham
4_02	Garfield Rd, Twickenham
4_03	Heath Gdns, Twickenham
4_04	Cross Deep, Grotto Rd - School, Twickenham
4_05	Cross Deep - Thames Eyot, Twickenham
4_06	Seymour Gdns - Orleans Ct, Twickenham
4_07	Richmond Rd - Leeson House, Twickenham
4_08	Park Rd, Old House Gardens, Twickenham
4_09	Chertsey Rd - London Rd - Whitton Rd Roundabouts, Twickenham

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-01	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: Arragon Way, Twickenham	Conservation Area
---	--------------------------

Potential Designation Category	<i>MOL</i>	<i>OOLTI X</i>
---------------------------------------	------------	----------------

Current Use: Incidental open space	Public Access Y
---	------------------------

Brief Description
Small parcel of grassed/ treed land adjacent to multi storey car park

Boundaries (e.g. none, hedge, buildings, fence etc)
Brick multi storey car park and busy Arragon Way which links town centre and station

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
Amenity grass and several semi mature trees. Managed

Nature Conservation Value	High	Moderate	Poor X
----------------------------------	------	----------	------------------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
Built up area close to rail station with buildings located close to the street frontage. Narrow footways. Some street trees

To what level does the site contribute to the character?

Essential element	Important contribution	Minor contribution	Neutral	Detracts
		X		

Proximity to other open spaces
Close to existing OOLTI areas

Views into and out of the site (e.g. no views in or out, long views or local views)
Clear views from Arragon Road

Other policy / designations of note (including recent or past planning applications etc)

Value to residents / neighbourhood
Open space in built up, enclosed area with busy traffic. Provides space for planting

Notes

Recommendations for future designations

Not suitable	Possible designation	Highly recommended
	X	

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-02	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: Sandringham Court, Garfield Road, Twickenham

Conservation Area

Potential Designation Category	<i>MOL</i>	<i>OOLTI X</i>
---------------------------------------	------------	----------------

Current Use: Open courtyard to flats

Public Access N

Brief Description
Grassed and treed courtyard space between 3 storey flat development

Boundaries (e.g. none, hedge, buildings, fence etc)
Clipped hawthorn hedge, flats and existing OOLTI (seating/grassed/treed area) on Katherine Road off London Road

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
Lawn grass, several mature trees. Ornamental shrubs surround buildings. Well managed

Nature Conservation Value	High	Moderate X	Poor
----------------------------------	------	----------------------	------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
Built up town centre location with mixture of town houses, public buildings, large shops, small shops with flats over, small offices and multi storey car park. Few street trees

To what level does the site contribute to the character?

Essential element	Important contribution X	Minor contribution	Neutral	Detracts
-------------------	------------------------------------	--------------------	---------	----------

Proximity to other open spaces
Adjacent to existing OOLTI

Views into and out of the site (e.g. no views in or out, long views or local views)
Views from existing OOLTI through gap in hedge and views from flat windows

Other policy / designations of note (including recent or past planning applications etc)

Value to residents / neighbourhood
High value to local residents and passers by of additional open space/ vegetation in built up town centre location

Notes

Recommendations for future designations

Not suitable	Possible designation X	Highly recommended
--------------	----------------------------------	--------------------

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-03	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: Heath Gardens, Twickenham	Conservation Area
---	--------------------------

Potential Designation Category	<i>MOL</i>	<i>OOLTI</i>	<i>X</i>
---------------------------------------	------------	--------------	----------

Current Use: Allotments	Public Access N
--------------------------------	------------------------

Brief Description
Allotments with area of dense shrubby and tree vegetation

Boundaries (e.g. none, hedge, buildings, fence etc)
1.8m chain link fence along track leading from Randor Gardens. Dense mature shrubs and trees along boundaries. Railway line to west. Industrial site to north in Heathlands Close

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
Allotment crops and dense shrub tree belts along railway line and near end adjacent to Randor Gardens. Allotments are tidy and managed. Surrounding vegetation management may be limited

Nature Conservation Value	High	Moderate	Poor
		X	

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
Terraced and semi-detached suburban environment set back from busy A303 Heath Road

To what level does the site contribute to the character?

Essential element	Important contribution	Minor contribution	Neutral	Detracts
	X			

Proximity to other open spaces
OOLTI located west of railway line

Views into and out of the site (e.g. no views in or out, long views or local views)
Very limited due to boundary vegetation. Glimpsed views from rear of a few properties on the other side of the railway

Other policy / designations of note (including recent or past planning applications etc)

Value to residents / neighbourhood
Valuable addition of dense areas of vegetation in otherwise built up suburban environment. Allotments retain open space

Notes

Recommendations for future designations

Not suitable	Possible designation	Highly recommended
		X

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-04	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: St Catherines School, A310 Cross Deep, Twickenham	Conservation Area
--	--------------------------

Potential Designation Category	<i>MOL</i>	<i>OOLTI X</i>
---------------------------------------	------------	----------------

Current Use: Private School Grounds	Public Access N
--	------------------------

Brief Description
Private school grounds with amenity grass and play equipment

Boundaries (e.g. none, hedge, buildings, fence etc)
1.8m closebound fence along Grotto Road School Buildings to Cross Deep. Residential gardens along Popes Grove

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
Grassland, shrubs and mature trees at boundaries. Well managed

Nature Conservation Value	High	Moderate X	Poor
----------------------------------	------	----------------------	------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
Mixture of terraced, semi detached and low rise flats in suburban residential setting with some small street trees. Mature gardens

To what level does the site contribute to the character?

Essential element	Important contribution	Minor contribution X	Neutral	Detracts
-------------------	------------------------	--------------------------------	---------	----------

Proximity to other open spaces

Views into and out of the site (e.g. no views in or out, long views or local views)
Very limited due to fence/buildings boundaries

Other policy / designations of note (including recent or past planning applications etc)

Value to residents / neighbourhood
Tree and shrub vegetation contribute to structure of the neighbourhood and add to views from neighbouring properties

Notes

Recommendations for future designations

Not suitable	Possible designation X	Highly recommended
--------------	----------------------------------	--------------------

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-05	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: Thames Eyot, Cross Deep, Twickenham
Conservation Area No 8 Twickenham Riverside

Potential Designation Category	<i>MOL X</i>	<i>OOLTI</i>
---------------------------------------	--------------	--------------

Current Use: Residential Area
Public Access N

Brief Description
 Grounds and riverside gardens of large flat development

Boundaries (e.g. none, hedge, buildings, fence etc)
 Low walls and mature trees along Cross Deep. Balustrade along river side

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
 Mature trees and shrubs, partly managed along Cross Deep frontage. Lawns and ornamental shrubs, managed, alongside River Thames frontage

Nature Conservation Value	High	Moderate X	Poor
----------------------------------	------	----------------------	------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
 Main road into Twickenham with variety of dwellings – detached and semi detached houses, flats, offices and shops

To what level does the site contribute to the character?

Essential element	Important contribution X	Minor contribution	Neutral	Detracts
-------------------	------------------------------------	--------------------	---------	----------

Proximity to other open spaces
 Close to River Thames MOL

Views into and out of the site (e.g. no views in or out, long views or local views)
 Limited views from Cross Deep due to dense vegetation. Clear views in and out from riverside

Other policy / designations of note (including recent or past planning applications etc)

Value to residents / neighbourhood
 High value to residents of flats and in views and setting of River Thames

Notes

Recommendations for future designations

Not suitable	Possible designation	Highly recommended X
--------------	----------------------	--------------------------------

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-06	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: Orleans Court, Seymour Gardens, Twickenham

Conservation Area

Potential Designation Category	<i>MOL</i>	<i>OOLTI X</i>
---------------------------------------	------------	----------------

Current Use: Private Courtyard

Public Access N

Brief Description
 Enclosed garden courtyard space adjacent to 7 storey high rise flats

Boundaries (e.g. none, hedge, buildings, fence etc)
 Garden walls, fences and dense vegetation (trees & shrubs) on 3 sides of surrounding properties. Flats border 4th side. Seating in central area. Laundry lines and brick sheds

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
 Amenity grass and several mature trees in the courtyard. Mature trees in back gardens on east side provide significant structure, screening and enclosure to site. Well managed

Nature Conservation Value	High	Moderate X	Poor
----------------------------------	------	----------------------	------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
 Semi-detached and terraced 2-3 storey period properties in suburban environment far from town centre

To what level does the site contribute to the character?

Essential element	Important contribution X	Minor contribution	Neutral	Detracts
-------------------	------------------------------------	--------------------	---------	----------

Proximity to other open spaces
 Close to several OOLTI's and MOLS

Views into and out of the site (e.g. no views in or out, long views or local views)
 Limited views from surrounding houses. Clear views from flats. No views from street

Other policy / designations of note (including recent or past planning applications etc)
 Possible TPO's

Value to residents / neighbourhood
 Very high value as open space/ amenity area and space for vegetation and trees adjacent to dense development

Notes

Recommendations for future designations

Not suitable	Possible designation	Highly recommended X
--------------	----------------------	--------------------------------

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-07	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: Leeson House, A305 Richmond Road, Twickenham

Conservation Area

Potential Designation Category	<i>MOL</i>	<i>OOLTI X</i>
---------------------------------------	------------	----------------

Current Use: Open space around flats

Public Access Y

Brief Description
Frontage to flats facing Richmond Road

Boundaries (e.g. none, hedge, buildings, fence etc)
Brick walls along Richmond Road and to side properties. Flats to north

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
Grassed area and several mature trees. Managed

Nature Conservation Value	High	Moderate X	Poor
----------------------------------	------	----------------------	------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
Other flat developments nearby, semi-detached and terraced suburban properties. Cottage opposite flats with grounds to frontage

To what level does the site contribute to the character?

Essential element	Important contribution X	Minor contribution	Neutral	Detracts
-------------------	------------------------------------	--------------------	---------	----------

Proximity to other open spaces
Close to MOL sites

Views into and out of the site (e.g. no views in or out, long views or local views)
Clear views to/from Richmond Road

Other policy / designations of note (including recent or past planning applications etc)
Possible TPO

Value to residents / neighbourhood
Provides space between the buildings and the busy main road. Trees add significantly to the streetscape and screen the flats which have no special architectural merit

Notes

Recommendations for future designations

Not suitable	Possible designation X	Highly recommended
--------------	----------------------------------	--------------------

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	28.06.05	Sheet No	Site Ref No	4-08	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: Old House Gardens, Park Road, Richmond

Conservation Area

Potential Designation Category	<i>MOL</i>	<i>OOLTI X</i>
---------------------------------------	------------	----------------

Current Use: Private Grounds	Public Access N
-------------------------------------	------------------------

Brief Description
Open space and 3 storey flats development

Boundaries (e.g. none, hedge, buildings, fence etc)
Low brick wall to front. Garden fences and vegetation to rear. Managed

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
Grass area and trees to front. Line of mature trees to rear

Nature Conservation Value	High	Moderate X	Poor
----------------------------------	------	----------------------	------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
Suburban area with large semi-detached period houses with small mature front gardens. Also other flats, some converted large period houses

To what level does the site contribute to the character?

Essential element	Important contribution	Minor contribution X	Neutral	Detracts
-------------------	------------------------	--------------------------------	---------	----------

Proximity to other open spaces
Close to Marble Hill Park MOL

Views into and out of the site (e.g. no views in or out, long views or local views)
Clear views in/out from Park Road

Other policy / designations of note (including recent or past planning applications etc)

Value to residents / neighbourhood
Provides open space by street in enclosed residential area. Mature trees to rear make significant contribution to the structure and setting of the neighbourhood

Notes

Recommendations for future designations

Not suitable	Possible designation X	Highly recommended
--------------	----------------------------------	--------------------

London Borough of Richmond upon Thames - Open Land Designation Assessment

Assessment undertaken by Allen Pyke Associates

Date of Visit	05.07.05	Sheet No	Site Ref No	4-09	Surveyor DL
----------------------	----------	-----------------	--------------------	------	--------------------

Address: A316 Chetsey Rd, Twickenham – between Whitton Roundabout & London Rd Roundabout	Conservation Area
---	--------------------------

Potential Designation Category	<i>MOL X</i>	<i>OOLTI</i>
---------------------------------------	--------------	--------------

Current Use: Roadside Verge	Public Access Y
------------------------------------	------------------------

Brief Description
Grassed and treed verges continued with cycleway and footpath

Boundaries (e.g. none, hedge, buildings, fence etc)
Walls and fences of adjacent flats and houses

Vegetation (e.g. trees, grass, hedges, shrubs, ornamental, managed/unmanaged)
Avenue of Horse Chestnut trees in grass verges. Managed

Nature Conservation Value	High	Moderate X	Poor
----------------------------------	------	----------------------	------

Is further survey work recommended for arboricultural or ecological reasons? **NO**

Brief Summary of adjacent townscape/landscape character
Flats, large semi-detached and detached houses in large grounds set back from road

To what level does the site contribute to the character?

Essential element X	Important contribution	Minor contribution	Neutral	Detracts
-------------------------------	------------------------	--------------------	---------	----------

Proximity to other open spaces
Near to Cole Park MOL

Views into and out of the site (e.g. no views in or out, long views or local views)
Clear views from Chertsey Road

Other policy / designations of note (including recent or past planning applications etc)

Value to residents / neighbourhood
Trees are of great value to the street and townscape along this very busy A Road

Notes

Recommendations for future designations

Not suitable	Possible designation	Highly recommended X
--------------	----------------------	--------------------------------