

Barlby New Schools

Proposed Aerial View & Existing Playground Plans

thelandscapepartnership
planning and designing environments for life

THE ROYAL BOROUGH OF
KENSINGTON
AND CHELSEA

Penoyre
Prosopid&

Special school secondary entrance

Barlby Primary pupil entrance

Relocated playground

Barlby Primary visitor entrance

Relocated ball court

The Royal Borough of Kensington and Chelsea is building a new school between Barlby Road and Treverton Street for Barlby Primary School, and a new Special School. The new Barlby Primary School will have its main entrances from Treverton Street as it is a less busy road. This will mean that the existing play spaces will need to be moved.

We are consulting with residents on the Treverton Estate about the layout of the new and relocated facilities. We expect to construct the new ballcourt before removing the existing one.

We are proposing expanding the community gardens, replacing the ball court with one of the same size and upgrading the playground equipment within a play area. The spaces between are to be landscaped with seating and plants. The new play and community spaces will complement the new schools and surrounding area to benefit both school children and residents alike.

Although the 6 existing garages on the site will have to be removed from July 2020, we will consult with the users of these garages about replacement garages or parking arrangements.

Bird's eye view from Exmoor Street and Treverton Street corner

Existing plan - 1:750

New school with new playground and ball court - 1:750

Barlby New Schools

Illustrated Plan

the **landscapepartnership**
planning and designing environments for life

THE ROYAL BOROUGH OF
**KENSINGTON
AND CHELSEA**

Penoyre
Prosopid

Illustrated plan of proposed Treverton Street activity areas

0 2 10 20m

Barlby New Schools

Fence options

the **landscape** partnership
planning and designing environments for life

THE ROYAL BOROUGH OF
**KENSINGTON
AND CHELSEA**

Penoyre
& Prosser

Option A
Area 1 enclosed

Option B
Areas 1, 2 & 3 enclosed

Barlby New Schools

Phasing Plans

the **landscapepartnership**
planning and designing environments for life

THE ROYAL BOROUGH OF
**KENSINGTON
AND CHELSEA**

Penoyre
Prasad

Stage 1

Stage 2a

Stage 2b

Stage 3

Barlby New Schools

Play & Exercise Equipment

Play & Exercise Equipment

The aim is to appeal to a wide age range of users. The illustrations shown here are examples of typical equipment types which are being considered.

Climbing Structure

Fixed outdoor jumping blocks/seat

Junior Play, e.g. Timber Monkey Bars

Junior Play, e.g. Timber Platform Slide

All items are indicative only

Play Equipment

Adult Exercise Equipment

Bicycle

Slalom skier

Cross trainer

Rower

Barlby School Off-Site Area
Fenced Play Area
Childrens Play Equipment
15-08-2018

Barlby New Schools

Off-Site Area

the **landscape** partnership
planning and designing environments for life

THE ROYAL BOROUGH OF
**KENSINGTON
AND CHELSEA**

Penoyre
& Prosser

Table Tennis

Trees in self-binding gravel

Timber picnic table & bench

Timber cube seats

Barlby School Off-Site Area
Fenced Play Area
Childrens Play Equipment
15-08-2018

the **landscape** partnership