

FIRST LOOK

Sarah Wigglesworth completes cycle hub and bridge at Kingston

7 JUNE 2021 · BY FRAN WILLIAMS

1/20 Site from carpark
Source: Buro Happold / Craig Palmer

Sarah Wigglesworth Architects has completed a new 400-bike cycle hub and bridge for Kingston upon Thames train station

The brief called for a new public space outside Kingston upon Thames railway station to improve pedestrian and cyclist links to the riverfront and routes into the medieval town centre.

Two structures have been built along a new linear park on disused railway land connecting the station with the River Thames: a wider cycle and pedestrian bridge within the river link and a cycle hub with capacity for up to 400 bikes.

The green strip in which the cycle hub sits includes new planting designed by Dutch landscape architect Okra - aiming to guide people along this route.

ADVERTISEMENT

Working from home?

UPDATE YOUR ADDRESS

Don't miss out on your magazines

The widened cycle bridge provides improved accessibility and wayfinding.

Courtyard to hub
Source: Buro Happold / Craig Palmer

As well as providing space for cargo bikes and commuting bicycles, the cycle hub has an open, covered colonnade at ground level with café and cycle workshop. This aims to create a meeting place and information point for bike users as well as accommodating a vending machine for cycle spares, a repair station with tools, and a water fountain.

Most of the cycle storage is on the two upper floors, accessed via stairs provided with a wheeling ramp or via a lift.

Sarah Wigglesworth Architects worked closely with Kingston Museum and Kingston University (both stakeholders in the project), looking at local references to influence the hub's design language. These included the historical industrial manufacture of lattice-like fuselages of Sopwith and Hawker Hurricane planes in Kingston and the work of photographic pioneer [Eadweard Muybridge](#).

Kingston's royal connection and interpretations of the crown motif also provided inspiration for the structural elements that wrap around the hub repetitively.

ADVERTISEMENT

Working from home?

UPDATE YOUR ADDRESS

Don't miss out on your magazines

In 2008, Sarah Wigglesworth completed a [bicycle store forming the entrance](#) to London's Bermondsey Square. It was shortlisted for AJ Small Projects in 2009.

Second floor
Source: Buro Happold / Craig Palmer

Architect's view

The Kingston Cycle Hub and Bridge, set in a linear landscaped park, provides a vision for how civic infrastructure can be beautiful, functional and accessible. The hub is not only a storage facility with up to 400 cycle spaces but also a new landmark in Kingston's streetscape, a meeting point and a place to get your bike serviced.

The design of both structures, which is inspired by the rich local heritage of Kingston, refocuses the priority from cars to pedestrians and cyclists, paving the way for more sustainable modes of transport. These iconic structures show us that cycle provision should not be an afterthought but can be central to how we design the public realm. Its presence in the townscape signifies the raised profile of cycling as a desirable mobility option, positing a new building type that dignifies the activity and encourages healthy travel, benefitting the environment for everyone.

Josh Molnar, project architect, Sarah Wigglesworth Architects

Client's view

The Kingston Station project is one of the landmark projects for the Royal Borough of Kingston's Go Cycle programme. The project comprises a new plaza outside the station, a landscaped river link including a new pedestrian/cycle bridge, cycle hub structures and other public realm improvements. The project has transformed the area and is being recognised as an exemplar in architectural vision and functionality, setting the tone for the wider Kingston regeneration plans and developments.

Sarah Wigglesworth Architects has been able to marry its architectural vision of an elegant, modern and sustainable transport infrastructure with the quintessential royal heritage of the borough and reference the transportation movements around the cycle hub to the zoopraxiscope study of movement by Eadweard Muybridge, who was also born and lived in Kingston.

Jean-Christophe Chassard, consultant portfolio delivery manager, Go Cycle programme, Royal Borough of Kingston upon Thames

Project data

Start on site April 2018

Completion April 2021

Gross (internal + external) floor area 7,800m² (including pedestrian and cycle network, cycle bridge and cycle hub), 666m² (cycle hub)

Form of contract or procurement route NEC3 Short Professional Services Contract

Construction cost £4.33 million

Construction cost per m² £8,400 (bridge), £2,400 (hub), £265 (public realm)

Architect Sarah Wigglesworth Architects

Client Royal Borough of Kingston

Civil engineer Buro Happold

Structural engineer Buro Happold

Bridge engineer Buro Happold

M&E consultant Buro Happold

Quantity surveyor RBK

Lighting consultant Buro Happold

Design, communication and stakeholder engagement Tomato

Landscape consultant Okra

Project manager RBK Go Cycle Team

CDM co-ordinator Buro Happold

Approved building inspector Royal Borough of Kingston

Structures contractor Walkers Construction

Bridge contractor Dyer & Butler

CAD software used Vectorworks, Revit

Environmental performance data

Airtightness at 50pa Open structure so N/A

Heating and hot water load 24 kWh/m²/yr

Overall area-weighted U-value N/A

Embedded design life 120 years

Embodied / whole-life carbon 251 kgCO₂e/m²

COMMENT AND SHARE

TAGS

BRIDGE CYCLE STORE KINGSTON UPON THAMES SARAH WIGGLESWORTH ARCHITECTS

You might also be interested in...

Greenwich Design District: first building completes

Sheppard Robson bridge links helipad to Manchester hospital A&E

Wright & Wright's Museum of the Home completes

Gort Scott designs scenography for Epic Iran exhibition at V&A

Most popular

- | | |
|---|--|
| 1. Bartlett facing investigation following allegations of sexism and racism | 6. The Secret Architect: 'Keep Calm and Carry On' is melting my brain |
| 2. British Museum names architects on new £45m framework | 7. London stars win major Norwegian masterplan contest |
| 3. Hawkins\Brown's Lewisham housing plans quashed by High Court | 8. Exclusive: Garden Museum launches open contest for Lambeth Green pavilion |
| 4. Studio Egret West wins permission for enormous Birmingham masterplan | 9. SOM-designed block acted like 'broken chimney', fire report finds |
| 5. Architect struck off after assaulting train staff and police officer | 10. AJ100 Practice of the Year 2021 shortlist announced |

Leave a comment

or a new account to join the discussion.

Please remember that the submission of any material is governed by our [Terms and Conditions](#) and by submitting material you confirm your agreement to these Terms and Conditions. Links may be included in your comments but HTML is not permitted.

