

European Regional Development Fund
The European Union, investing in your future

Fonds européen de développement régional
L'Union européenne investit dans votre avenir

Fostering Long Term Initiatives in Ports

Overview of Project

- In November 2012, CCC joined as a UK partner in the Interreg IV(A) France (Channel)-England territorial Cooperation Programme
- - objective to promote sustainable cooperation between small and medium size ports (SME's) within the Channel area.
- *(Improve governance between ports & their local communities and optimising use of available resources*
- *Regeneration and economic growth through sustainable diversification of port activities)*
- Project finished in 2015
- CCC presentations at Whitstable, Brighton & final conference in Brussels
 1. *(Traditional maritime heritage structures for renewable energy)*
 2. *(Re-purposing of traditional small and medium sized ports and harbours*
'The benefits of working together')

European Regional Development Fund
The European Union, investing in your future

Fonds européen de développement régional
L'Union européenne investit dans votre avenir

External Feasibility Studies:

Urban Delivery

Whitstable Harbour South Quay – Soft Market Testing – December 2014

(investigate potential demand for new commercial premises)

Atkins

Technical study for energy management and efficiency at Whitstable Harbour

(small scale renewable energy solutions using port infrastructure)

CCC/EKEP studies

Stakeholder Consultation and Design of: Changing Places Toilets

South Quay corrosion

Improved embarkation facilities

Community markets and sustainability

Relocation of Maritime Heritage centres and Museums

Fresh water and drainage surveys - Legionella

Whitstable Harbour

Delivering the Business Plan (2016-2021)

JOHN DAVISON

Port & Harbour Development Engineer

The 'Peoples Harbour'

- Whitstable's origins & shellfish harvesting date back to Roman times
- Circa 1832 a commercial harbour was constructed in 1832- operated by SECR for the importation of coal
- It became the first railway connected port, & first passenger line in the country using Stevenson's 'Invicta' steam engine.
- 1958 -Whitstable Urban District took responsibility for the harbour with a long term view of regeneration. (CCC1974)

- Municipal harbour owned and managed by CCC
- Administration directed through a Harbour Board
- Supports a thriving community with a diverse mix of business activities
- Harbour employment contributes to the local economy and growth.
- Popular tourist attraction

WHITSTABLE HARBOUR USES

-

Underlying Principles Sustainable Growth Strategies

- Protect existing activities and livelihoods – balance community needs with industrial operations so they can operate in harmony
- Analyse harbour dependent and harbour beneficial activities
- Segregate activities - create distinct zones to encourage sustainable development
- Identify potential redevelopment sites within designated zones
- Ensure proposals meet the objectives of Strategic Plan

Harbour Zones & Potential Development Sites

Zone A: East Quay Main & Ballast (Commercial)

Zone B: West Quay (*Fishing Fleet and Heritage*)

Zone C: South Quay (Leisure sector)

Zone D: Wider Harbour Estate (*consult*)

Zone A (commercial, industrial)

The East Quay

- Harbour dependent business providing secure and stable revenue stream. Long term lease with a Kent based company
- Local employment created through aggregate importation and processing
- Minimal scope for redevelopment foreseeable future. Maintain good relationships to secure income and diversity.
- Small area of Ballast Berth underutilised. Negotiation to recover 2.5% of Lease area to complement new embarkation facilities and further diversify business revenue streams

Day charter trips for fishing, wind farm & wildlife trips

Zone B (commercial, light industry)

The West Quay

Fishing operations

- Relocate fishing related operations from South Quay
- Develop a 'sea container village' detachable awnings to maximise working space. Microgeneration with Solar PV panels on containers
- Dedicated fishermen's berth and quay for safely unloading catches with small Davit cranes. Provide EU compliant freezer units and fish storage
Possible funding through EFF and collaborative working.
- Boat servicing - West side Slipway launching cradle
- Maintain local employment harbour culture and traditions

Maritime Heritage Centre

- Current negotiations with Vattenfall to repurpose O&M building.
Education, marine conservation and discovery, restoration vessels
- Funding could be supplemented through increased tourism with visiting historic paddle steamers to London and shared use –

Harbour Event Management, Visitor information, nautical training, Renewable Energy centre, technician training, corporate functions

Zone C (leisure sector)

The South Quay

Development Concepts

Site A&B
Angling Club
Steam Packet Inn c.1914

- Low architectural value
- Prominent zone location
- Poor structural condition
- Poor layout of floor space.

- *Initial surveys indicate refurbishment for re-letting would possibly not to be cost effective. (subject to consultations)*
- Demolition & redevelopment of the site - significant increase the available lettable floor area revenue over 3 storeys.
- Ideally situated adjacent to a 250 space public carpark with controlled crossing
- New build – timber cladding incorporate large glazed areas, projecting balconies , wide open quay space
- to WHSQ Design Code
- **Soft Market testing has established strong and positive expressions of Interest. (ref.Urban Delivery)**
- Ground Floor - Local independent maritime trading units, creative enterprise units, photographic & audio studio, quayside café culture, micro pub/wine bar locally crafted ales and Kentish vineyards and cheeses.
- First Floor – Diverse restaurants with seafood/ maritime themes, overlooking the daily activities of a working harbour
- Second Floor -Independent art house 3D single screen, 50 seat cinema exhibition space and cultural centre for local artists

Site F&G. South Quay Shed

Development Concepts

Zone C - SOUTH QUAY *cont.*

Completed project Quay Wall
new Harbour Market under construction

‘Successful regeneration will be about creating a destination. It will be about a series of interventions that will be diverse in range and scale.’

1. Remodel - Repurpose (*Short to medium term*)

- Unsightly industrial building - prime location.
- Portal frame structurally sound, remodelled externally black weatherboard facelift (*Whitstable style*)
- Sheltered all season, open plan space - incubator and larger start up businesses huts. (*Farmers Market Cant. West stn*)
- Versatile structure- thermally efficient low cost building(s) created within internal space, mezzanine floor - small cinema
- South facing roof- independently funded microgeneration site (*sustainable development low carbon planning principle*)

2. Demolition and Redevelop (*Phased or Incremental*)

- Complete redevelopment in conjunction with the Angling Club (*Large 1500m² overall*)
- High cost risk short term leases – possibly unattractive to any developer, strong business case for prudential borrowing
- Potentially loss of ownership due to high build costs
- Phased approach, ie 1. Angling Club. Based on success 2. SQ shed to extend first development with medium term market

Zone D

Bowling Club, Garage, Beach walk car park ??

Project Delivery Management Structure

Whitstable Harbour Board
(Elected and Independent Members) – working groups

Harbour Champion
(Larissa Reed)

CCC – Harbour Development Engineer, Harbour Master, Principal Valuer

CCC -Planning Officer, Legal Adviser, Accountant, Engineering Services

Externally sourced -Local Architect, Property & Marketing Consultants

Draft Project Delivery Timeline

1. Review on current & completed projects to date: CP Toilets, SQ Wall, New Harbour market
2. Ongoing Projects: Pontoon and gangway embarkation facilities, dredging, parking improvements

2016

3rd & 4th May - Stakeholder, Harbour User & Public Consultation (Whitstable Castle)

June 3rd - Presentation of results in June Harbour Board meeting.

Progression to decision on development options for Angling Club, South Quay shed and fishermen's container village proposals. Update on Maritime Heritage centre negotiations

July - Initial designs and CCC planning negotiations on SQ Phase 1 redevelopment proposals

August - HB meeting . Update on completion of embarkation facilities.

Review on redevelopment proposals and planning matters with project budget costings

September- Appoint external consultants, market testing, legal constraints

October – HB meeting . Update on Planning Applications , funding streams & marketing, ROI, affordability

2017

Procurement, construction and project delivery of phase 1 projects

Consideration to Phase 2 (zone C eastwards & D overall) development options and proposals

Progression through to delivery Phase 2 - 2018-20

Thank you

Questions?

John Davison

