
Regeneration update and neighbourhood news

Meet Don and Karen,
owners of the
Meriden Fish Bar

August 2019

Welcome to
The Meriden

Dominick Lavin
Senior Project Manager
at Mulalley

++ 07956 054 190
++ dominick.lavin@mulalley.co.uk

01
++ Regeneration update:
– Meet the team

02-03

++ Regeneration update:
– �The Meriden regeneration

at a glance

04-05

++ Regeneration update:
– Project milestones
– �New Flexicare

Housing provision

06-07

++ Regeneration update:
– �Temporary road changes

at York Way

08-09

++ Regeneration update:
– First moves
– New hoarding around site
– Let there be light
– Take notice

10-11
++ Spotlight – Don and Karen

12-13

++ Neighbourhood news:
– Litter pick is a success
– Easter fun
– Staying healthy this summer

14

++ Future events

Danny O’Reilly
Associate Director
at Mulalley

++ 07733 120 053
++ danny.oreilly@mulalley.co.uk

Ruchell Peng
Senior Project Manager
at Watford
Community Housing

++ Ruche has recently joined
as Senior Project Manager
and oversees the Meriden
Estate development.

Regeneration updateWelcome

Mulalley is the construction
company appointed for the
Meriden regeneration and
they are undertaking all the
necessary demolition and
construction work.

They will be on site for the next few years
and aim to make the process as streamlined
and efficient as possible, and to keep
disruption to a minimum.

If you have any questions relating to the
construction works or the regeneration you
can contact Dominick and Danny, who will
be happy to respond.

Meet the team

“�We’re working hard
to deliver the best
results possible for the
local community and
creating a place that
enhances all of your
lives and where you
all feel proud to live”

Dominick Lavin, Senior Project
Manager at MulalleyWelcome to the first issue of our

new-look newsletter, The Meriden.

This will be published and distributed every couple of
months and will contain information about the plans and
progression of the regeneration, any key dates that you
need to know and announcements of upcoming disruptive
works that may temporarily affect your daily lives.

We’ll also provide you with updates on exciting events
happening in and around the community.

In this issue we provide an overview of the regeneration
project and set out the key milestones leading up to the
completion of the development in 2022.

On page 10 we meet Don and Karen from the Meriden
Fish Bar, who are looking forward to moving into their
new premises, and in the Neighbourhood news section
we feature the winners of the Easter bonnet competition
and find out more about the successful litter pick in the spring.

1

The regeneration of the
Meriden estate, which
covers the central area of
the Meriden, will enhance
the area for the whole
community by delivering
133 newly built or refurbished
homes, an expanded
community hub, a brand
new shopping parade and
new green spaces.

G

F2

F1

E2

E1

D

E3

B

C1

C2

A

CGIs showing indicative site overview

The project represents a £36 million
investment in the neighbourhood, of
which £4.4 million was funded directly
from government grants. The works are
split into two phases. Phase one, which is
estimated to complete in spring 2020,
will see the development of the retail
space and the first of the new residences,
including bungalows and houses.
Phase two focuses on the Flexicare
Housing provision including a large
hairdressing salon, which will serve the
whole community. Phase 2 is expected to
complete by the end of September 2022.

Introducing Market
Square – your new
retail space
Market Square will be the new
shopping area at the Meriden,
which will replace the existing
parade of shops on York Way.
We are delighted that so many
of the existing businesses
and shops have agreed to move
to new premises in the retail
space being built.

The popular Meriden Fish Bar that features on
the cover and in this issue’s Spotlight feature is
one of the businesses that is moving to Market
Square and the owners, Don and Karen, are
busy ordering new equipment for their shop.

To create this exciting new retail offering we
sadly have to demolish the existing parade of
shops on York Way. The shop premises are no
longer fit for purpose and the building design
can, at times, invite anti-social behaviour with
its set back position from the street, lack of
light and enclosed areas.

The featured computer generated images
(CGIs) provide a detailed overview of how
the development will look when complete.
The new location for the shops and retail
space will be called Market Square.
It will overlook one of the new green spaces
providing an attractive, safe and open place
for residents and the local community
to gather together, as well as shopping
facilities that are easy to access on foot
and by car.

The Meriden regeneration
at a glance

At the end of May, Watford Borough Council
published a Compulsory Purchase Order for
a small number of properties needed for when
work starts to redevelop the existing parade.

The council is working with us to make sure
that all the land needed for the new
development is available at the right time.
We are talking to the residents whose property
is named in the Compulsory Purchase Order
and hope to reach agreement with them well
before the properties are needed, and the
focus is very much on seeing existing shop
tenants relocate to the new Meriden parade.

Regeneration update

CGI shows Market Square and Village Green

32

Project milestones

Section 2	 Blocks A/B/C1 – 10 December 2021

Section 3	 Blocks G/F1/F2/E2/E3 – 18 March 2020

Section 4	 Blocks E1/D – 22 April 2022

Section 5	 External works and new services – 11 April 2022

Section 6	 Existing car park – 22 April 2022

G

F2

F1

E2

E3

E1

D

B

C1

C2

A

The Meriden regeneration masterplan

Providing vital services for the
community is at the heart of
everything we do and we are pleased
to be offering Flexicare Housing as
part of the Meriden regeneration.

What is Flexicare Housing?

Flexicare Housing is a positive lifestyle choice for
older people that combines accommodation with
care and support services.

There are many different types of Flexicare
accommodation available from small communities
of apartments and bungalows to retirement villages.

The extra care facilities that we are constructing as
part of the Meriden regeneration will include:

++ Self-contained adapted apartments and bungalows

++ Provision of personal care and support services
on a needs-assessed basis

++ Reception and office accommodation

++ Emergency alarms throughout the scheme,
with 24-hour help available

++ Communal facilities and services, such as lounge,
dining area and garden

Who is it eligible for?

The eligibility criteria is yet to be finalised,
but residents are usually:

++ Above a certain age: 55+

++ Able to live safely on their own with some support

New Flexicare
Housing
provision

What are the advantages?

There are many advantages to moving
into Flexicare Housing, including:

++ Staying independent for longer

++ Having your own living space

++ Help available in an emergency

++ Flexible care and support

++ Opportunities to socialise with other residents

++ Flexicare Housing can sometimes prevent
or delay the need for a care home

Regeneration update

54

Throughout the summer months, floors and stairs
at G, F1 and F2 blocks are being installed. As part of
the works we need to position two mobile cranes on
the road so that materials can be lifted onto the site
and these will cause some obstruction to road users.
Temporary traffic lights will be in place to manage
traffic flow. Drawing 1A shows the position of the
cranes and the temporary traffic lights.

The installation of a storm drain along York Way
began in June and the works are expected to take
between 8 to 10 weeks. Pedestrians and road users
will experience a short period of disruption.

Drawing 1B shows where the storm drain is being
installed and shows the location of temporary traffic
lights and pedestrian crossing points.

Parking will be suspended
on the following date:

Key

	 Temporary traffic lights
	 (Traffic will be reduced to single file)

	 Distance of road closure

	 Diversion surface water pipe

Regeneration update

We always endeavour to limit the
amount of disruption to pedestrians
and road users but at certain stages
of development it is often necessary
to make some temporary changes
to parking and the flow of traffic.

We aim to keep you informed and provide advance
notice of any stages of the construction process that
will pose a significant impact to road users.

During the summer months there will be some
changes to parking and access on York Way while
we complete necessary works.

Temporary road
changes at York Way

YORK WAY

M
ER

ID
EN

 W
A

Y

TEMPORARY
TRAFFIC LIGHTS

TEMPORARY
TRAFFIC LIGHTS

1A: First Traffic
Management Works
York Way Car Park
Entrances

YORK WAY

M
ER

ID
EN

 W
A

Y

TEMPORARY
TRAFFIC LIGHTS TEMPORARY

TRAFFIC LIGHTS

TEMPORARY
TRAFFIC LIGHTS

1B: Second Traffic
Management Works
York Way

PLACED ON
ADJOINING ROAD AS
PER REQUIREMENTS

DISTANCE OF ROAD
CLOSURE WILL BE ADJUSTED

AS WORKS PROGRESS

BARRIERS WILL BE USED ON ALL
ROAD WORKS TO SEGREGATE

WORKS FROM THE PUBLIC

MOBILE CRANES

F1
E2

E3

E1

F1
E2

E3

E1

Monday
5 August

76

The building works on the
first three new bungalows
is nearing completion and
we anticipate that they
will be ready for occupation
in August.

Regeneration update

Over the last couple of weeks, you may
have noticed that new hoarding has been
erected around the construction sites.
This was in response to some concerns from
the community about site presentation.

The hoarding covers a large area and features information
about the development taking place. Mulalley, the building
contractor, will ensure that the hoarding is kept looking its
best for the duration of the build.

New hoarding
around site

Recently there were increasing
concerns about the alleyway
behind E3 block that many
people use as a shortcut to
the shops.

Overhanging branches and shrubs were
obstructing the path and poor lighting had
become a safety issue at night. In response,
we arranged for trees to be cut back and
we installed environmentally friendly solar
lights along the entire length of the path
to improve visibility.

Let there
be light

“I didn’t expect the solar
lights to be so good but
having now seen them
they are brilliant. They
brighten as you approach
them and cast sufficient
light onto the pathway”.

Look out for new noticeboards
that we will install over the next
few months at key points around
the development site.

These will display monthly updates about
the regeneration and construction process
and any other information that we need to
communicate to residents on a regular basis.

Take notice

We are consulting with the residents
who will be moving into these
bungalows to discuss the decoration
options they can choose for their
new homes and to assist them with
their moves.

Michael Shrimpton, resident

First moves

98

The Meriden Fish Bar has long been
at the heart of community life with
Don and Karen serving up fish and
chips to the locals for over 25 years.

Their passion and dedication drives the success of their
business but they have increasingly been let down
by premises that have deteriorated over time. They are
looking forward to moving into a new shop at Market Square
that will help them improve the business for themselves
and customers alike, and they are busy ordering new
equipment ready for the move.

“We’re really excited about our new shop, one that doesn’t
have any leaks,” Don says. “We were told by the food
inspector recently that we would have been awarded
a five-star rating but the poor state of the premises
and the constant leaks have kept us at four stars. We are
looking forward to finally receiving the rating we
deserve when we move to our new shop.”

Karen adds: “The new shop will provide better facilities for
our customers. For example, at the moment wheelchair
access into our shop is difficult but in the new premises
we will be able to incorporate a ramp, which will benefit
a lot of people in the community.”

Don and Karen have seen a lot of change over the years
and are aware that the recent building works and disruption
may be causing some concerns in the community.

“Some of the locals are a little worried about the changes
happening but we think it will all be worth it in the end.
There is so much vacant space at the moment so to put
it to positive use and upgrade the shopping parade for
the community is a really good thing.”

Once Don and Karen move into their new easier-to-
manage premises, it will help free up their time to pursue
the other passions in their life – spending more time
with their foster child and supporting their son Kyle with
his career. As the 800m silver medal winner at the last
Commonwealth Games, Kyle is often competing at
track events around the world and Don and Karen try
to attend as many of the events as they can.

Don and Karen
Spotlight on

“The new shop will provide
better facilities for our
customers... In the new
premises we will be able to
incorporate a ramp, which
will benefit a lot of people
in the community.”

meridenfishbar.co.uk

Spotlight

1110

Litter pick is a success

++ Membership is £39 per year plus £2 per visit

++ £1.50 per visit for Watford Community Housing residents

++ Monthly charge of £12 which entitles users to 12 visits
within a one-month period

++ Facilities are available to all residents over the age of 16

Opening hours:
9am – 10pm Monday to Friday (last entry 9.30pm)
9am – 4pm Saturdays (last entry 3.30pm)

To book an induction call 01923 894 862

The Meriden Residents’ Association
(MRA) organised a litter pick at the
Meriden Park on Saturday 13 April using
equipment donated by Veolia.

This activity was part of the ‘Great British Spring Clean’
campaign led by Keep Britain Tidy and, as part of this
nationwide initiative, the MRA wanted to do their bit
on a local level by tidying up the estate. About 27 residents,
young and old, came to help, which was more than double
the number that attended last year and fun was had by all.

One youngster, Kon, enjoyed it so much he asked if he
could do it again next week! The litter pick was a great
success and lots of rubbish was collected for recycling
and also general waste. The litter pick team even made
the Watford Observer’s online news! Details of the next
litter pick will be in a future issue of The Meriden.

Easter fun
at the Random Café
Creative juices were flowing at the
Meriden Residents’ Association (MRA)
Easter bonnet competition held at
the Random Café on Saturday 13 April.

During this fun-filled event children created colourful hats
and four winners each received a cuddly bunny or lamb
and an Easter egg. Everyone who attended was invited
to take home an Easter egg as a gift from the MRA.

Thanks to Sara and John at the sweet shop, Martins, for
kindly donating the prize eggs and to the Co-op and Asda
for donating some of the giveaway eggs.

Staying healthy this summer
The Meriden Community Centre (MCC) hosts a number
of activities to help keep residents healthy:

MCC Gym
The gym is fully kitted out with the latest fitness equipment
including running, cycling and rowing machines as well as
free weights and cross fit trainers.

++ 5 August–9 August session

++ 12 August–16 August session

++ 19 August–23 August session

++ 27 August–30 August session
(Tuesday-Friday 9am-4pm £55.00/10am-3pm £50.00)

9am-4pm: Full Week- £65.00
Online daily price – £17.50
Walk-on price – £20.00.

10am-3pm: Full Week- £55.00
Online daily price – £15.00
Walk-on price – £17.50

Summer football courses
The popular summer holiday football courses for
boys and girls aged 5 to 12 years old return to the MCC
this summer. The sessions are run by FA-qualified
Watford FC CSE Trust coaches.

Neighbourhood news

Ph
ot

os
 b

y
ne

w
co

m
m

itt
ee

 m
em

be
r,

Pi
yu

sh

1312

Future events

Community Coffee Morning

Meriden Community Centre,
every Wednesday.
9.30am – 12pm

MRA Coffee Morning

Meriden Hub on York Way, every Friday.

9.30am – 12pm

The Random Café

The Random Café meets at the Meriden
Community Centre on the 2nd and 4th
Saturday of every month between 1pm and
3pm. Delicious lunches and homemade cakes
are available, as well as donated cakes and
food that you can take away in return for
a donation in the pot.

Meriden Community Centre Gym

9am – 10pm Monday to Friday
(last entry is 9.30pm)
9am – 4pm Saturdays
(last entry is 3.30pm)

Meriden Community Centre Summer
Holiday Football Course

August, see article on page 13.

Get in contact
Dominick Lavin

Senior Project Manager at Mulalley
T: 07956 054 190
E: dominick.lavin@mulalley.co.uk

