


THE PHASING PLAN

The diagram below shows the phasing plan for the Winstanley and York Road site.

Block	Demolition Phase	Estimated Delivery Date	Proposed New Block
Pennethorne House	Phase 0	2020	Offsite and 8 if choosing to return
Lavendar Road	Phase 0	2020	Offsite and 8 if choosing to return
Scholey House	Phase 1	2020 - 2021	A and 5
Jackson House	Phase 1	2020 - 2021	A and 5
Kiloh Court	Phase 1	2020 - 2021	A and 5
Arthur Newton House	Phase 2	2023	6
Baker House	Phase 2	2023	6
Holcroft House	Phase 3	2023 - 2024	6 and 7
Farrant House	Phase 4	2025	10
Shepard House	Phase 4	2025	10
Gagarin House	Phase 4	2025	10
Chesterton House	Phase 5	2027	9
Ganley Court	Phase 6	2030	8


- Hybrid Planning Application - Outline Site Boundary
- Hybrid Planning Application - Detailed Site Boundary
- Demolished as part of Hybrid Planning Application
- Extent of Plot Boundary
- 01 Plot Numbers
- A Pennethorne House
- B Battersea Baptist Chapel
- C Thames Christian College
- D Lavendar Road
- E Galleon Court
- F Chesterton House
- G Arthur Newton/Baker House
- H Holcroft House
- I Scholey House
- J Kiloh Court
- K Jackson House
- L Meyrick Road
- M Darien House
- N Farrant House
- O Shephard House
- P Gagarin House
- Q Ganley Court
- R York Road Library/Community Centre
- S The One O' Clock Club