Your Questions...

At the last session you were keen to know more. Follow the boards to find out the answers to some of your questions...

- What is included in 'refurbishment'?
- How will the area change?
- How will the number of homes be increased without building lots of towers?
- Will the new homes be the same as my current home?
- What Community facilities could be added?
- What will happen and when?
- How will the physical environment be improved?

Your Feedback So Far...

Over 200 responses have been given so far... We still want to hear from you! So far Option 3 appears to be the favourite:

"I like the idea of living in a safer, better place"

"If you're going to do something you may as well do it properly"

"It needs to be done remove the blocks, update housing and area, mainly with street-like housing not more blocks"

"Blocks look old and need refurbishing. New Windows, more cameras, new lifts and pavements need Police patrol - safety on the streets"

"We choose greatest change because we have a lot of problems"

How you ranked the options...

Refurbishment

14% Chose this as their preferred option

Option 1: Moderate Change

10% Chose this as their preferred option

"I like my home and would like to have it refurbished"

- "I want to stay in the area"
- "Rebuilding the whole area would make a massive difference as long as I am still living in the new development. I think it's a good idea"
- "Regeneration in area of Clapham Junction Station is long over due!"

"Obviously not happy with current crime rate and anti social behaviour in the estate"

"The minor Changes are insufficient due to out of date living conditions plus the welfare of the schools and church would benefit more from one of three other options"

Option 2: More Change

Option 3: Greater Change

The Options Explained...

What could be included in

the refurbishment?

Example of a fully refurbished Tower block: Castlemaine Tower, Battersea

Providence House and Church of the Nazarene to be relocated in new buildings subject to on-going discussions. | Clare | Church of the Nazarene to be relocated in new buildings subject to on-going discussions. | Retained Buildings | Demolish Buildings | Minor Refurbishment | Major Ref

Blocks included for Minor Refurbishment:

Arthur Newton House
Ganley Court (excluding Freeholders)

Shepard House

Gagarin House

Jackson House

Farrant House

Kiloh Court

Sporle Court (On site now)

- Repairs and decoration to external (windows, guttering)
- Possibly new windows to some blocks (subject to cost-in-use analysis)
- Decoration of internal communal areas
- Redesigning the lobby areas (and end stairwells to the barrier blocks)
- Internal decoration to communal corridors, lobbies, etc
- New Door entry.
- New green roofs
- Overcladding
- New windows
- Internal rewires in tenanted units.
- Kitchens and bathroom renewals in tenanted units
- Internal lighting/external lighting
- CCTV
- New Extract fans
- A green wall as part of the cladding
- Some photo-voltaics on the roof
- The removal of the cold water storage tanks
- Re-modelling the entrances

What's not included?

No external environmental improvement works or replacement of homes are included in the proposals for refurbishment. This means:

- Roads and streets will remain the same.
- Pennethorne square will remain as it is.
- York Gardens will remain as it is.
- There will be no additional new community facilities.
- Parking courtyards and open spaces will remain the same.
- The general layout and character of the estates will not change very much.
- The internal layout of blocks and properties will not change.

Blocks included for Major Refurbishment:

Pennethorne House
Penge House
Chesterton House
Holcroft House

Scholey House

Inkster House Lavender Rd Shops

The Benefits of Each Option...

Option 1

Option 2

Improvements to York Gardens

New Leisure and Community Facilities

New and improved public spaces

Option 3

New and Improved York Gardens

New Leisure and Community Facilities

More new and improved public spaces

Thames Path

York Road

York Gardens

New Leisure Development

New Residential Streets

New and improved streets

New and Improved Homes

Improved Security and Communal areas

A new Station Piazza

Improved streets across most of the area

More new and Improved Homes

More Improved Security and Communal areas.

A new Station Piazza

Improved streets throughout the Estates

Most New and Improved Homes

Most improved Security and Communal areas.

A new Station Piazza

New Residential Streets and Spaces

Falcons Estate

New Mixed Use Residential

Clapham Junction

What a Typical Street Block might include...

New Housing...

Your Homes Now:

1 Bed 2 person Flat, Pennthorne House 50msq/ 538ftsq

2 Bed/ 4 person Flat, Holcroft House Type 1 68msq / 732sftsq

2 Bed Flat/ 4 person, Holcroft House Type 2 63msq / 678sftsq

3 Bed/ 6 person Flat, Chesterton House 80msq / 861sftsq

New homes to Mayor of London's current standards:

A range of 1 beds, 2 bed, 3 beds, 4 bed flats & houses to Lifetime Homes Standards + 10 % wheelchair accessible homes.

1 Bed Flat 2 Person Flat 50msq / 538ftsq

2 Bed 4 Person Flat 70msq / 753ftsq

3 Bed/ 6 Person Flat 95msq / 1022ftsq

Your Homes Now:

3 Bed/ 5 Person House, Ganley Court 89msq / 958sftsq

Bed 1

14msq

Bed 2

4 Bed/ 5 Person Maisonette, Arthur Newton 75msq / 807sftsq

4 Bed/ 6 Person Maisonette, Scholey House 100msq / 1076sftsq

New homes to Mayor of London's current standards:

A range of 1 beds, 2 bed, 3 beds, 4 bed flats & houses to Lifetime HomesStandards + 10 % wheelchair accessible homes.

Kitchen 16msq

3 Bed 5 Person House 96msq / 1033ftsq

4 Bed 5 Person Flat 100msq / 1076sftsq

Kitchen

4 Bed 6 Person Flat 107msq / 1052sftsq

Kitchen

Public Space Improvements...

New Facilities for the future

What's Could be Included?

A Leisure Centre?

Sports hall	?
Gym	?
Swimming pool	?
Teaching Pool	?
Workout studio	?
Cafeteria	?
Creche / soft play area	?
Sauna / health suite area	?
Massage / sports therapy rooms	?

The Reinstated Library and Community Centre?

Computers and Childrens' Reading Room	?
Library desk and offices	?
Small community room	?
Large Community Hall	?

The following re-provided facilities:

Providence House	
Church of the Nazarene	
Battersea Baptist Chapel	
Thames Christian College	

A Vision for a Leisure Centre & Library

What other facilities would you to see provided in the area?	ı lik
New shops	?
Training Space	?
Start-up space for new businesses	?
Office and Commercial Space	?
A new Health Centre	?
Anything Else	?

What are your priorities for the future?
Tell us in a feedback form

What's next?

The expected time-frame:

Wkshp 1: 18th July 2013
We spoke to you about what you like about the area and what you would change.

+ Community-wide Consultation

Wkshp 2:5 October 2013
We explored the ideas and possibilities for change.

+ Community-wide Consultation

Wkshp 3 : 4 November 2013Feeding back and Refining theOptions

TODAY

+ Community-wide Consultation

Wkshp 4: Later in November 2013
Working towards the preferred
option

Getting involved in the process for positive change:

If you would be interested in being part of a local residents group involved in shaping the changes in the neighbourhood, get in touch to find out more or fill in a form with your details.

Contact:

WANDSWORTH BOROUGH COUNCIL:

Charlotte Haley, WYR Regeneration Project Officer

Email: chaley@wandsworth.gov.uk

Phone: 0208 871 6802

The Last Workshop...

For those of you who missed the last workshop, we have displayed our exhibition for your information...

