
	[image: image1.png]4

City of Westminster

	Cabinet Report

	Decision Maker:
	Cabinet

	Date:
	27 June 2011

	Classification:
	For General Release

	Title:
	Masterplan proposals for Tollgate Gardens Estate

	Wards Affected:
	Maida Vale

	Policy Context:
	To increase the supply and quality of affordable homes to meet a variety of local needs including housing for families.
To improve the quality of the local environment with outstanding green and open spaces and housing that promotes low energy consumption and environmental sustainability.

	Financial Summary:
	The report sets out the cost of redeveloping the estate in accordance with the masterplan proposals and policy objectives.

	Report of:
	Director of Housing – Rosemary Westbrook

1.
Executive Summary
This report outlines details of the masterplan proposals for Tollgate Gardens Estate in Appendix 1 as developed by urban masterplanning consultants JM Architects completed in May 2011.

1.2
The proposals within this report will provide a framework for the long term regeneration of Tollgate Gardens Estate through the provision of new and improved mixed tenure housing, enhanced play and open space facilities and the potential for shared community facilities with St Augustine‘s Junior School. The estate currently consists of 142 homes.
1.3
JM Architects have consulted with residents for over a year through open day events, block surgeries, focus groups and door to door surveys communicating messages through regular newsletters.

1.4
JM Architects will be developing a planning application in line with proposals outlined in the masterplan that include:

· the redevelopment to provide 155 new homes providing affordable, intermediate and private sale properties and 53 retained homes in Tollgate House - a total of 208 units.
· the demolition of Godwin and Winfield blocks and retention of Tollgate House;

· the demolition of the existing Community Centre attached to Tollgate House to be relocated and increased in size from 93m2 to 300m2;
· the provision of usable amenity space in the form of communal gardens;
· increase in parking provision from 67 spaces to 134.
1.5
The report seeks approval to commence delivery of the scheme in accordance with the Master Plan proposals. This will involve the development of the proposals to a formal application and procurement of a delivery partner.
2.
Recommendations
Cabinet is asked to:
2.1
Approve the recommendations of the Master Plan for Tollgate Gardens Estate as attached in Appendix 2.
2.2
Delegate authority to officers to progress proposals set out in the Master Plan by submitting a formal planning application.
2.3
Delegate authority to officers to enter into negotiations for the City Council to acquire the leasehold interests in Godwin House, NW6 5SJ and Wingfield House NW6 5SH by agreement commensurate with compensation that would be payable under compulsory purchase provisions.
2.4
Give approval to WCC officers to investigate the possibility of commencing a Compulsory Purchase Order in respect of the Tollgate Gardens Estate as outlined in Appendix 1.
2.5 Delegate to officers the negotiation of the financial principles outlined in this report subject to the procurement of a development/investment partner/s for the delivery of the wider Regeneration programme. The final business case and basis for agreeing a redevelopment scheme would be subject to Cabinet approval.
3. Reasons for Decision

3.1
The proposals within this report will provide a framework for the long term regeneration of Tollgate Gardens Estate through the provision of new and improved mixed tenure housing, high quality open space and community facilities.

4.
Background
4.1
Westminster City Council secured funding from the LDA for specific consultation and feasibility studies for estate remodelling and Masterplanning on four key estate areas, Church Street, Tollgate Gardens, Brunel and Ebury Bridge Estates.
4.1.1
JMA were selected and appointed as Masterplanners for the Tollgate Gardens Estate following a two stage mini-competition. Citywest Homes, acting on behalf of Westminster City Council invited six architects from its Framework to bid for masterplanning services on the Tollgate Gardens Estate.
4.1.2
Following the submissions in Stage One three architectural practices were shortlisted to proceed to Stage Two. The short listing criteria were:

· Initial Fee proposal

· Experience of practice on similar projects

· Experience of Team Members on similar projects

For stage Two, the shortlisted architects developed their approach to masterplanning proposals for the Estate which included improvements on the Estate including security, open space, community facilities, and thermal and structural improvements as well as opportunities to provide additional mixed tenure homes on the estate. The proposals were presented to residents at a drop-in event.
Following the two presentation days CWH & WCC officers carried out the evaluation assessment based on the criteria below. A residents’ representative and a Ward Councillor ratified the selection of the final architect. The evaluation included the results from residents’ feedback forms handed out at the presentation days. The criteria were:
· Design (Client Evaluation)

· Design (Resident evaluation)

· Budget cost for proposed scheme.

4.1.3
JM Architects offered the best overall approach to the Masterplanning process of the Tollgate Gardens Estate; this together with their overall score put them in first position in the final ranking score of the three architects.
4.2
Tollgate Gardens Estate
4.2.1
The Tollgate Gardens Estate was identified as one of the four estates in Westminster requiring significant investment over the next 30 years. Estate Renewal is a key priority within the Housing Renewal Strategy that seeks to improve the quality of life on the estate. It is estimated that the Tollgate Gardens Estate will require in excess of £3.8m for capital works over the next 30 years.

4.2.2
The master planning process seeks to improve residents’ quality of life on the Estate by considering improvements to the public realm and open space play facilities, security, community, sustainability, current design standards and opportunities to increase the supply of good quality affordable homes to address issues of overcrowding and under occupation on the estates.
4.2.3
The Estate, which was previously owned by the London Borough of Brent and transferred to Westminster in the mid 1980’s following boundary changes is located in the north of the Borough and sits on the boundary with LB Brent and LB Camden.
4.2.4
The Estate is relatively low density with a combination of flats and maisonettes and was constructed in the late 1960s and early 1970s as 5 separate blocks of flats of varying height interspaced with blocks of terraced garages, storage sheds, open parking and landscaped areas.

4.2.5
The Estate is fenced though not gated and does not provide any through routes. There is currently no access to the north east side of the estate and consequently offers no direct access to Kilburn High Road. Tollgate House, which dominates the main focus of the Estate is an eleven storey residential block with a mezzanine level community hall facility with lift access to the all the residential floors. The mezzanine level is only accessible via stairs from the ground and first floors making it inaccessible for users with mobility difficulties and does not comply with the Disability Discrimination Act (DDA) requirements.

4.2.6
The north east part of the site, running along Kilburn High Road, serves as a buffer for traffic noise transfer and is populated with mature trees. The site is generally level, but does lie considerably lower than street level at this extreme. The western boundary also lies lower than street level and provides a visual break while serving as the only pedestrian and vehicular access and egress points for the Estate. To the south of the Estate sitting secluded behind the last two blocks is a disused children’s play area.

4.2.7
The Estate is well maintained with various flowering plants and grassed areas but suffers from a number of hard unattractive concrete and paved walkways and roads. Use of the garages within the site is very low and many of them are boarded up and in a relatively poor state of repair.

4.3
Masterplanning
4.3.1
The masterplanning brief to JMA was for both the improvement of the existing environment and proposals for the provision of new mixed tenure dwellings through comprehensive and effective engagement with the local community and other key stakeholders to ensure their active participation in developing proposals.

JMA were instructed to consider options for improving the overall quality of the estate including the improvement of existing homes and provision of new homes to meet current standards, the design and layout of the estate, open space and amenity, sustainability, security and community facilities for local people.

4.3.2
The Consultation strategy for the Tollgate Gardens Estate included a variety of methods of reaching residents ranging from door to door surveys to fun days to and focus groups and a small group of residents formed a team with officers specifically to work on the consultation (the Community Development Team CDT). Regular progress meetings have also been held with Ward Councillors who are aware of the consultation strategy and outcomes.

The main issues were the open stairwells causing security and anti-social behaviour problems; lack of amenity space especially for children; overcrowding; and the tired look and feel of the estate, the size and thermal performance of existing homes.
4.3.3
In addition to the above, to provide residents with information on the re-housing options and guarantees given by the Council two documents have been produced, the first is the “Guide to Housing Options” which has been made widely available through the Consultation process and the second Appendix 3 Estate Renewal – Charter for Residents’ Choice.
4.4
Design Options
After consultation with local residents and stakeholders over nine months, JMA produced four design options which were also used to gauge the level of redevelopment acceptable to the majority of the residents:

Option 1 – The existing Planned and Cyclical Maintenance programme.

Option 2 – A low impact proposal

Option 3 – A medium impact option

Option 4 – A high impact option

The low and medium impact proposals involved progressively more demolition with option 1 only demolishing parts of Wingfield House. Option 4 was eventually the winning option and included:

· The demolition of all blocks except Tollgate House

· Mixed tenure new build development of 159 new homes that meet the Mayors design standards and addresses the existing issues of overcrowding by incorporating some larger family homes.

· New build development that responds to the existing streetscape and provides active frontages on to Oxford Road and the estate.

· Private and Communal gardens, new landscaping and play areas with natural surveillance

· A new Community Centre located at the entrance to the scheme

· New entrance to Tollgate House from Kilburn High Road, remodelling of the ground floor and improvements to the communal areas and security.

· Subject to funding opportunities – a wish list of improvements to Tollgate House including cosmetic improvements to the façade, new windows etc

· The breakdown of units is 51 retained units; 1 reconfigured unit; 159 new units = total 211 units (+69 over existing)

4.5
An options week, when residents reviewed and voted on each option produced the following result:
Overall Turnout

Number of units on the estate

142

Eligible to vote (taking out absent leaseholders etc)
119

Number of forms returned

72

Turnout of those eligible to vote

60%

Number of forms returned by tenure

Tenants

49

Leaseholders

21
Results

Option 1

17 votes

Option 2

13 votes

Option 3

15 votes

Option 4

27 votes

 [image: image2.emf]Preferred Option (incl op 1)

Option 1

24%

Option 2

18%

Option 3

21%

Option 4

37%

The results showed that Option 4 received the highest level of support from residents. More detail on the consultation strategy and the results of the vote can be found in Appendix 4.
4.6
Final Master Plan Proposals
Given the majority support for the redevelopment of most of the estate, JMA have been working up the final master plan proposals in more detail for the preparation of a planning application, incorporating feedback from residents, stakeholders, Planning Policy and WCC and CWH officers.

The proposals will be reviewed to ensure that they comply with planning policy, are financially viable and address the Council’s aims and objectives under the Housing Renewal Strategy.

The final master plan proposals were presented to residents at two open events on May 11 and 12 as a prelude to working up Option 4 for planning submission. These meetings engendered a very positive response from residents who attended. Further workshops will be held to advise both tenants and leaseholders of the rehousing options available to them and if necessary further discussions regarding the reconfiguration of the retained flats.

The final master plan proposals include:

· The demolition of the Godwin and Wingfield blocks and retention of Tollgate House.

· The demolition of the existing community centre attached to Tollgate House.

· Relocation of the community centre and increased community space from a total of 93 m2 to 300 m2.The community centre for residents will be as far as possible centrally located on the estate occupying the ground floor of a residential block with separate access. The additional space will only be provided if it is acceptable in planning terms and financially viable as it may enable the possibility of negotiating with third parties to lease some space and provide a rental income. During the design process the community facilities have been relocated so that they can link in with the local St Augustine’s school thereby increasing the chances of viability through local partnership – which will be explored further.

· A balance mix of property tenure and typology including an increased provision of larger family homes to address the current issues of overcrowding.

· The replacement of all studio apartments on the estate.

· New public realm and landscaping proposals will include new communal play areas and high quality public open spaces and the provision of communal gardens. In terms of the overall design and massing strategy this involves the creation of two larger amenity areas and other carefully designed pockets of space so that a sense of local ownership is created.

· Ground floor family homes will have private gardens, while all flats will have access to private balconies, decks and roof gardens.

· The increase in parking provision for residents while reducing the amount of hard surfaces to create a more open and green estate.

· Measures that assist in designing out crime on the estate.

· Measures to ensure that as far as possible the mature trees which act as green links to the surrounding area.

· These proposals include revisions after feedback both from residents and Westminster planners who are currently being consulted.

The new housing on the estate will be developed to a high standard and will meet the Mayor of London design standards as well as meeting Code for Sustainable Homes level 4.

The proposed mix of the new housing is -

Affordable Rent

	
	1b 2p
	2b 4p
	3b 5p
	4b 6p
	Total

	No of units
	41
	23
	14
	3
	81

Shared Ownership
	
	1b 2p
	2b 4p
	3b 5p
	4b 6p
	Total

	No of units
	
	4
	7
	0
	11

Private Sale

	
	1b 2p
	2b 4p
	3b 5p
	4b 6p
	Total

	No of units
	10
	30
	23
	0
	63

Total New 155

Retained Tollgate House Mix (some reconfigured)

	
	1b 2p
	2b 4p
	3b 5p
	4b 6p
	Total

	Rented
	18
	15
	5
	0
	38

	Leaseholders
	4
	7
	4
	0
	15

	
	22
	22
	9
	0
	53

Total Retained 53

Total units 208 This mix is in line with current planning policy
4.7
The carrying out of new works and major works to Tollgate House as well provides an excellent opportunity to ensure that condensation, dampness and mould associated with thermal bridging and/or poor insulation, low internal temperatures and inadequate ventilation problems in existing housing stock are considered and appropriate measures built into the packages of renovation works. Design for new buildings will consider measures to prevent these problems recurring as well as strategies to prevent summer overheating.
5.
Leasehold Buy Backs
5.1
The final masterplan proposals involve the demolition and redevelopment of Godwin and Wingfield Houses and their replacement with new build housing. There are 29 leasehold interests within these blocks which the City Council will need to acquire by agreement or compulsorily to enable the scheme to proceed.

5.2
If the leasehold interests are made the subject of a Compulsory Purchase Order, lessees will be entitled to compensation which includes the open market value of the property, a home loss payment of 10% of the market value (7.5% for absent landlords) and a disturbance payment to reflect the actual cost of relocation.
5.3
Cabinet is therefore asked to authorise officers to enter into negotiations for the City Council to acquire leasehold interests by agreement commensurate with compensation that would be payable under compulsory purchase provisions. If voluntary acquisition of all units cannot be secured, a further report recommending compulsory purchase of those that have not been acquired will be made in due course.
6.
Principles of Development Delivery
6.1.
The principle behind a Master Plan approach is that the comprehensively planned approach is a better way forward for people who live in such developments. The Westminster Housing Renewal Strategy published March 2010 notes that Tollgate Gardens has not received any significant investment for many years. Many of the homes suffer from poor thermal standards, significant investment is needed just to maintain the current buildings The Renewal Strategy further notes that the estate has poorly laid out public open space with perceived anti social behaviour and high resident turnover. It is with these problems in mind that we have set about working through a comprehensive approach to change.
 Westminster has made a series of commitments to residents which are also outlined in the strategy, key ones being:

· That affordable housing will be increased

· That the quality of life will be improved as well as the local environment
· That residents will be able to return to the estate after renewal
These commitments have financial implications for the City Council within a framework of the longer term picture of a planned approach to urban renewal and have been included in the financial analysis which will need to be further developed. It will be important to engage a contractor partner as soon as possible so that good value can be maximised and design ideas tested.
7.
Financial Implications
7.1
All of the leasehold interests in Godwin and Wingfield Houses will need to be acquired including funding home loss payments and disturbance costs. Provision has also been made for the payment of related costs for properties owned by housing associations or Westminster Community Homes. Home loss and removal costs in connection with the rehousing of secure tenants from Godwin and Wingfield Houses are expected to be in the region of £315,960.The total cost of assembling the site, excluding site set up costs of master planning will therefore be in the region of £7.3m.

7.2 We have the ability to take the scheme to planning stage but need a developer /investor partner/s to undertake the development. Under a development joint venture agreement, the City Council would enter into partnership with an investment /developer partner/s to fund the development and procure a contractor. This could include some or all of the upfront procurement costs.

7.3
A long term cash flow has been produced which capitalises all costs back to year 1 after completion of works showing costs of £50 m and sufficient income at year one to cover Westminster’s commitments. There are a number of variables and risks attached to this financial appraisal including the likelihood and level of HCA grant, loss of income to the HRA, the JV model to be put in place, choice of developer, inflation and programme and the cash flowing of Westminster’s contributions to the overall costs of the scheme at the outset. The model is financially prudent, and demonstrates a process, and that the proposal should financially be pursued. More work will need to be done returning to Cabinet with a final model for the financial aspects of the Tollgate Gardens Estate renewal.

8.
Legal Implications
8.1
WCC has a duty to provide housing for the homeless and has the power to promote the regeneration of its area under its well being powers (section 2 of the Local Government Act 2000).

8.2
In order to effect the proposals under the Master Plan, the WCC will need to consider using its CPO powers if property cannot be acquired by agreement.
8.3
A local authority may purchase property by agreement (private treaty) for the purposes of their functions or for the benefit or improvement of their areas under section 120 of the Local Government Act 1972 and Section 17 of the Housing Act 1985.
8.4
On acquisition, WCC is not under an explicit duty to acquire property at market value but must have regard to its fiduciary duties, best value and well being powers.

9.
Equalities Implications
9.1
Westminster’s policy is to produce an Equalities Impact Assessment in as a response to the Equalities Act; a draft has been prepared.
10.
Consultation
10.1
The master planners carried out extensive consultation on the estate as set out in section 4 and Appendix 4.
10.2
The final Master Plan proposals were presented to residents in April 2011. Residents and stakeholders will be kept informed of the masterplan timetable and events via quarterly newsletters.
11.
Staffing Implications
11.1
Additional work will be required in consulting and assisting the dispossessed occupiers/owners with their relocation and in purchasing their interests and it will be necessary to ensure that during this extended period residents are kept informed on progress towards the long term regeneration of the estate. This will be carried out within existing resources.
12.
Conclusion and Reasons for Decision
12.1
The proposals within this report will provide a framework for the long term
regeneration of Tollgate Gardens Estate.

If you have any queries about this Report or wish to inspect any of the please contact: Minal Goswami mgoswami@westminster.gov.uk 0207 641 2604
APPENDICES

Appendix 1 – Study area

Appendix 2 – Master Plan for Tollgate Gardens Estate

Appendix 3 –
Estate Renewal - Charter for Residents’ Choice
Appendix 4 – Summary of Consultation Process
BACKGROUND PAPERS
Westminster Housing Renewal Strategy March 2010

PAGE
2

