NEW ERA ESTATE

Welcome to our exhibition on the future of the New Era Estate.

Working With Existing Residents

In August last year we asked tenants if they would work with us to consider rebuilding the estate. This was in response to residents' requests for repairs and refurbishment at the estate, as well as our own condition surveys. We contacted all residents to discuss the options and over 80% of tenants support rebuilding the estate. In January this year we shared with residents our decision to rebuild the estate.

Since announcing our intention to rebuild the estate, we have spoken to tenants of New Era

This has included:

- Individual meetings with tenants to understand specific issues and priorities to consider
- Meetings with the Residents Association to help us with our process
- Drop-in sessions to share our approach to rebuilding New Era and the temporary move to the Kingsland Road site and listen to feedback from tenants
- Phone calls and meetings with individual residents who weren't able to attend the exhibitions to discuss our plans further

to understand views about the rebuild and moving processes.

- Exhibitions for residents and the wider community to present our early design ideas
- Meetings with residents about their individual requirements

All of these conversations have helped us to shape our design proposals.

Rebuilding New Era

The rebuilding of New Era provides a great opportunity to improve both individual homes and the estate as a whole to ensure it continues to be a great place for residents to live.

Rebuilding New Era also gives us the opportunity to provide improvements that are not possible any other way. The major repair work that is currently needed to the roof, brickwork and drainage will no longer be required. We also have the opportunity to create additional affordable homes for working Londoners right in the heart of Hackney. We want to build spacious, well designed homes that will ensure existing and future tenants can live comfortably in their homes for many years to come.

Dolphin Living are a housing charity that was established in 2005 with an endowment of more than £120 million.

In December 2014, Dolphin Living acquired the 96-home New Era Estate in Hackney where they took an approach to rent based on residents' ability to pay (Personalised Rent Policy). Dolphin Living are also working in partnership with Westminster City Council and have set up the Home Ownership Accelerator Scheme. Dolphin Living own 630 homes, have a further 200 on site and plans for a further 450 homes across London.

Dolphin Living are committed to creating more affordable housing opportunities for working Londoners.

Allies and Morrison

Allies and Morrison is an architecture and urban planning practice based in London who have developed a reputation for well-crafted buildings. They are responsible for designing the new buildings and homes at New Era.

Examples of other buildings designed by Allies and Morrison.

Local Considerations and Design Approach

In developing our design for the rebuild of New Era we have considered the local context as well as the future plans for the surrounding area, including the Colville and Britannia regeneration schemes.

The surrounding area consists largely of 4 to 8 storey residential buildings with shops and restaurants occurring along Pitfield Street, Whitmore Road, the Grand Union Canal and Kingsland Road.

The London Borough of Hackney is in the process of demolishing and building new developments on the Colville Estate and the Britannia Leisure Centre. These are large scale developments and will provide a combined total of 1,400 new homes, including a number of taller buildings.

As part of our proposals, we think there is an opportunity to introduce height on the corner of Whitmore Road and Phillipp Street in response to future plans for Colville Estate and Britannia Leisure Centre which all converge on this junction.

1. New Era is located on a key route between the Canal and the Park and close to the amenities of Hoxton.

2. There is an opportunity to introduce height on the corner of Whitmore Road and Phillipp Street in response to future plans for Colville Estate and Britannia Leisure Centre which all converge on the junction.

Diagrams showing how the proposals fit with the local context

Colville Masterplan Phase 3 residential

Colville Masterplan Phase 2 residential

Diagram showing local considerations, including proposals for Colville Estate and Britannia Leisure Centre

response to this.

3. The rebuilt New Era forms a defined edge along Whitmore Road, marking the main route with retail amenities.

4. Buildings along Orsman Road, Phillipp Street and Halcomb Street are smaller in scale meaning any proposals need to be lower in scale in

Our Proposals

When rebuilt, New Era will include:

- Over 200 homes
- A mix of 1, 2 and 3 bedroom homes
- 100% of homes will be for rent
- Homes re-provided for existing New Era tenants
- Retail space along Whitmore Road frontage

We want the rebuilt New Era to be suitable for all of our tenants, from children right through to our eldest tenants. This means creating a safe, pleasant and inviting environment both inside of homes as well as on the estate.

We have been listening to what our tenants want for the new building and our design includes the following amenities in response to resident feedback about the improvements they would like to see:

- A shared residents' garden with planted areas and spaces for residents to socialise
- Areas for playing and resting
- All homes will have private outdoor space (either a balcony or terrace)
- Lifts to all homes from level one upwards
- Easily accessible bicycle and mobility scooter storage facilities

Dolphin Living

Entrances to ground floor homes from the street

Communal residents' entrance with views through to the courtyard

Cycle parking located adjacent to each communal entrance

A shared residents' garden that can be used for communal gatherings and childrens' play

Retail space along Whitmore Road to activate the street

Retail unit on the corner of Whitmore Road

Illustration showing the proposed ground floor layout for the rebuilt New Era

Larger shared residents' entrance from the quieter Halcomb Street

Proposal for central section of Halcomb Street to have traffic calming measures and additional street furniture / trees to create a quieter residential 'school' street'

Entrances to ground floor homes from the street

Lifts to all upper floor homes

Residential 1 Bed 1 Person 1/2 Person

- Residential 2 Bed 3/4 Person
- Residential 3 Bed 4 Person
- Cycle Storage
- Refuse
- Retail

Shared Residents' Garden

The lack of shared space on the current estate has meant that many residents have continually expressed a desire throughout the consultation process to have more shared and communal areas provided on-site. This feedback has been used to shape the design of the shared residents garden, which will become an important amenity space on the estate.

Key features of the garden will be:

- A communal space can be used by the residents for barbecues and outdoor dining
- A seating area close to the main communal area to create an intimate social seating space surrounded by planting
- Introduction of informal play opportunities for the young
- Raised beds for residents to plant, tend and grow their own vegetables, herbs and plants

Concept illustration of the courtyard

Examples of how aspects of the courtyard garden could look

Improving the Surrounding Streets

Rebuilding New Era gives us the opportunity to make improvements to the streets directly surrounding the estate, enhancing the overall quality for both residents and neighbours in the area. We have been exploring a number of ways this could be achieved.

Our proposals include:

- Retail spaces along Whitmore Road
- New street trees and improved paving
- A small number of private gardens and front doors facing onto Phillip Street, Orsman Road and Halcomb Street
- Creating a shared surface along the middle section of Halcomb Street to calm traffic and create a safer, more people and child friendly residential street
- Using contemporary street furniture such as raised planters, benches and cycle parking to create a more attractive street setting
- Using high quality paving materials and exploring the potential for a decorative road surface on Halcomb Street
- Parking bays along the remaining length of Halcomb Street

WHITMORE ROAD IMPROVEMENTS

Examples of how we could improve the streets around New Era

Proposed view of Halcomb improvements

Proposed view of Halcomb Street improvements

HALCOMB STREET PROPOSALS

The entrance to Halcomb Street will be highlighted with new trees in planters

The existing pavement edge will be raised to reate a central section of shared space to ke the street more strian-friendly

New street furniture, seating and cycle stands will be incorporated

New trees will be planted along the street, enhancing the green link with the trees within Comet Nursery's grounds

Building Design and Appearance

The predominant material in the surrounding area is brick, having been used in Victorian and Edwardian buildings as well as more modern canalside and residential buildings.

We propose to use a palette of brickwork for the new buildings so that the development sits comfortably in the local context.

The main building will vary in height between 3 and 8 storeys, with the corner of Whitmore Road rising to 14 floors.

Examples of materials being considered for the new building

Whitmore Road bay study

Proposed Elevation - Whitmore Road

Proposed Elevation - Phillipp Street

Proposed Elevation - Orsman Road

Proposed Elevation - Halcomb Street

NEW ERA ESTATE

OCT/NOV 2018

Illustrative Views

Example Layouts of the New Homes

We are still in the process of designing the new homes. The drawings below show some examples of potential layouts for typical 1 bedroom, 2 bedroom and 3 bedroom homes.

EXAMPLE 1 BEDROOM FLAT LAYOUT

- Open plan kitchen/living/dining
- Modern finishes
- Fitted wardrobes
- Storage
- Balcony

EXAMPLE 2 BEDROOM FLAT LAYOUT

- Open plan kitchen/living/dining
- Modern finishes
- Fitted wardrobes
- Storage
- Balcony

FLAT LAYOUT

- Open plan kitchen/living/dining
- Modern finishes
- Fitted wardrobes
- Storage
- Balcony

Example Dolphin Living Homes

Dolphin Living strive to ensure every home they provide is not just fit for purpose but are the best designed homes possible for existing and future residents. Below are some examples of Dolphin Living homes that we have completed on other projects. We aim to provide this level of quality in all the homes we build.

EXAMPLES OF CURRENT DOLPHIN LIVING HOMES

OCT/NOV 2018

Example Dolphin Living Homes

Timeline of Activities

- Resident Drop In engagement with residents on development principles
- Undertake parking survey with residents

 Prepare relocation policy and consult with Tenant Association – agreeing how tenant moves will work

 Resident Engagement - New Era design launch and discussion

 Share initial design ideas with neighbours of New Era

- Tenant visits checking household composition, medical needs and confirming in detail all tenant choices/wishes for their temporary move; discussing and agreeing move out plan for tenants
- Share updated designs for New Era with residents and neighbours

- Plans for New Era finalised
- Submit planning application to Hackney Council
- Confirm temporary move address and permanent home entitlement (size and floor only)

Spring 2019

 Book moving dates, plan removals and prepare for temporary moves

