

Sheltered housing in Kensington and Chelsea

[Enter>>>](#)

Contents

Scheme name	Address	Postcode	Housing Landlord	Page
Alan Kelly House	22 Pembridge Villas	W11	Notting Hill Housing Trust	10
Binbrook House	Sutton Way	W10	Affinity Sutton	11
Bramham Gardens	15/16 Bramham Gardens	SW5	Women's Pioneer	12
Bramley Gardens	123 St Ann's Road	W11	Notting Hill Housing Trust	13
Chelsea Court	Embankment Gardens	SW3	Family Mosaic	14
Cremorne	Milman Street	SW10	Kensington and Chelsea TMO	15
Dain Court	114 Lexham Gardens	W8	Women's Pioneer	16
Evelyn Fox Court	2 Kingsbridge Road	W10	Catalyst Housing Limited	17
Frederick Dobson House	Cowling Close	W11	Octavia Housing	18
Gloucester Court	2 Bassett Road	W10	Notting Hill Housing Trust	19
Hayden Piper House	27-33 Caversham Street	SW3	Viridian	20
Inkerman House	14/18 Nevern Road	SW5	Notting Hill Housing Trust	21
Jenningsbury House & Kingsmill House	Cale Street	SW3	Affinity Sutton	22
Mary Bayly House	Wilsham Street	W11	Octavia Housing	23
Mary Flux Court	25 Bramham Gardens	SW5	Women's Pioneer	24

Scheme name	Address	Postcode	Housing Landlord	Page
Mary Smith Court	17-21 Trebovir Road	SW5	Women's Pioneer	25
Millicent Buller House	33-41 Redcliffe Square	SW10	Viridian	26
Nursery Lane	1 Nursery Lane	W10	KCTMO	27
Ormrod Court	71-117 Kensington Park Road	W11	Notting Hill Housing Trust	28
Paul Byrne Court	31-35 Bramham Gardens	SW5	Family Mosaic	29
Peabody Buildings	T Block, Dalgarno Gardens	W10	Peabody	30
St James's Gardens	42/46 & 47/50 St James's Gardens	W11	Harrison Housing	31
Stanley Gardens	26/29 Stanley Gardens	W11	Women's Pioneer	32
Sybil Thorndike House	Kramer Mews	SW5	Anchor Trust	33
Tavistock	70 Tavistock Road	W11	KCTMO	34
The Quest	81-83 Clarendon Road 138 & 140 Portland Road	W11	Octavia Housing	35
Thomas Darby Court	133 Lancaster Road	W11	Anchor Trust	36
Whitchurch House	3 Kingsdown Close	W10	KCTMO	37
World's End	Dartrey Walk	SW10	KCTMO	38

Sheltered housing for social rent in the Royal Borough of Kensington and Chelsea

What is sheltered housing?

Sheltered housing consists of self-contained flats within buildings that provide a secure and supportive environment for residents. It is designed for people who wish to have their own home while benefiting from the reassurance and security of having staff, often called scheme managers, on site during working hours. Most schemes have communal lounge areas and gardens for residents' use. Some have guest rooms where overnight visitors can stay.

Sheltered housing is available for rent from the Council and housing associations and is located across the borough.

Who is sheltered housing for?

Sheltered housing is available for people who are aged 60 years and over (or over 55 years and disabled). Both single people and couples can apply.

What types of accommodation are available?

Sheltered housing in the borough is mostly made up of studio accommodation with some one and two bedroom flats. All of the flats are self-contained with their own kitchen and bathroom. They are usually unfurnished so you can move in with your own furniture and belongings.

All of the sheltered housing schemes have community alarm systems with access to 24-hour emergency support. They do not offer services such as help in the home or meals on wheels, but these can be organised for people who live in sheltered housing.

What does the scheme manager do?

Most of the schemes mentioned in this booklet have scheme managers. Details of when they are on-site are included within the scheme details. They are responsible for monitoring the well-being of individual residents and they deal with any emergencies that may arise. They are responsible for the day to day running of the scheme including such issues as health and safety, monitoring access to the building, monitoring the maintenance and repair of communal areas, managing the use of the communal facilities and encouraging residents to be part of tenants' associations and attend tenants' meetings. They are also there to give residents information about support and care services provided by a wide range of statutory and voluntary organisations.

What other housing-related support is available?

The Council offers support to help people to carry on living independently and maintain their tenancies. Tenancy support officers can help you with correspondence, filling in forms, advice on income maximisation and services that are available to you in your local area to help you to connect with your local community. To qualify for the free support service residents must be in receipt of Housing Benefit. Charges may apply for those who are not.

Are pets allowed?

Some sheltered housing schemes do not allow pets, except assistance dogs, while others will allow residents to move in with an existing pet, such as a cat or small dog. You should discuss your request individually with the landlord and seek their permission.

How much does sheltered housing cost?

Residents in sheltered housing pay a weekly rent and an extra amount for service charges. The service charges cover the cost of employing a scheme manager and maintenance of the communal areas. They vary depending on the facilities offered in the scheme. Some residents on low incomes are eligible for Housing Benefit to cover the rent and the service charges.

How long will I have to wait for a sheltered housing property?

The demand for sheltered housing is higher than the supply so there will be a waiting period. How long you wait depends on your priority for housing and how flexible you are about the schemes that you will consider.

Are the properties accessible?

Some schemes are suitable for disabled people while others have a number of stairs to reach the main front door, the communal areas or the flats. The information in this booklet includes details about access to the main property door, communal areas and the flats. This is given as an Accessible Housing Category (see **page 7**) which is a guide as to how accessible the majority of the flats are.

Is there any other accommodation for older people?

Some housing landlords manage buildings that are designated for older people. These properties do not have a scheme manager or other staff on site but are let specifically to people over the age of 55. These properties will be let in the same way as sheltered housing.

The categories are:

Category	What it means
A	Wheelchair accessible throughout: Designed to allow full use of all rooms and facilities to someone who uses a wheelchair all of the time.
B	Wheelchair accessible essential rooms: Properties designed or adapted to meet the needs of wheelchair users but may not offer full use of all facilities.
C	Lifetime homes: Designed with accessible housing features including a level approach and entrance, wider doorways and corridors.
D	Easy access: Main features include a step-free entrance with wider doorways and corridors than general needs housing (but may not be as wide as category C properties).
E	Step-free: Level access housing but possibly with narrow doors and corridors.
E+	Up to six steps: May have up to six steps to the home.
F	General housing: Does not meet the requirements for other accessible housing categories. This property may have more than six steps to enter the property or a steep ramp.

Who can I contact for more information?

For information on how to apply for sheltered housing in the Royal Borough of Kensington and Chelsea contact the Housing Opportunities Team on **020 7361 3008**.

If you would like to find out more about any of the sheltered housing schemes listed in this booklet please contact the landlord using the enquiry number given for each scheme.

Map Ref	Scheme Name
1	Peabody Buildings
2	Binbrook House
3	Nursery Lane
4	Evelyn Fox Court
5	Gloucester Court
6	Tavistock
7	Ormrod Court
8	Thomas Darby Court
9	Whitchurch House
10	Bramley Gardens
11	Frederick Dobson House
12	St James's Gardens
13	Mary Bayly House
14	The Quest
15	Stanley Gardens
16	Alan Kelly House
17	Dain Court
18	Inkerman House
19	Mary Smith Court
20	Paul Byrne Court
21	Bramham Gardens
22	Mary Flux Court
23	Sybil Thorndike House
24	Millicent Buller House
25	World's End
26	Cremorne
27	Chelsea Court
28	Hayden Piper House
29	Jenningsbury House and Kingsmill House

Alan Kelly House

22 Pembridge Villas, W11 3EL

Landlord: Notting Hill Housing Trust

Enquiries: 020 7243 4756

Total number of flats	11
Studios	10
One beds	1
Two beds	0

Number of storeys	Four	
Lift access	Yes	
Accessibility	12 steps to the main entrance	
Accessible Housing Category	<p>F - General needs: This property will have one or more of the following:</p> <ul style="list-style-type: none"> • More than six steps to enter the property without a lift • A steep ramp or slope 	
Parking on site	No	
Pets allowed	No	
Staffing	Monday, Wednesday and Friday 1.30 to 5pm	
Activities	None	
Local transport	Bus 27, 28 and 31	
Communal facilities	Lounge	✓
	Garden	✗
	Laundry	✓
	Guest suite	✗
	Scooter storage	✗

Binbrook House

Sutton Way, W10 5HF

Landlord: Affinity Sutton

Enquiries: 020 8969 2115

Total number of flats	51
Studios	0
One beds	37
Two beds	13
Three beds	1

Number of storeys	Four										
Lift access	Yes										
Accessibility	Step-free access to the main front door and to the communal facilities										
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors										
Parking on site	Yes										
Pets allowed	No										
Staffing	Monday to Friday 8am to 1pm										
Activities	Weekly activities and seasonal events										
Local transport	Bus 7 and 70										
Communal facilities	<table border="0"> <tr> <td>Lounge</td> <td>✓</td> </tr> <tr> <td>Garden</td> <td>✓</td> </tr> <tr> <td>Laundry</td> <td>✓</td> </tr> <tr> <td>Guest suite</td> <td>✓</td> </tr> <tr> <td>Scooter storage</td> <td>✗</td> </tr> </table>	Lounge	✓	Garden	✓	Laundry	✓	Guest suite	✓	Scooter storage	✗
Lounge	✓										
Garden	✓										
Laundry	✓										
Guest suite	✓										
Scooter storage	✗										

Bramham Gardens

15/16 Bramham Gardens, SW5 0JJ

Landlord: Women's Pioneer

Enquiries: 020 7370 0238

Total number of flats	23
Studios	13
One beds	9
Two beds	1

Number of storeys	Six	
Lift access	Yes	
Accessibility	Six steps at the main entrance. Internal steps to access communal facilities	
Accessible Housing Category	E+ - Minimal steps: May have up to six steps to the home	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 10.30am to 1pm	
Activities	Weekly activities	
Local transport	Bus 74, 328, C1 and C3; Earl's Court station	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✗
	Scooter storage	✗

Bramley Gardens

123 St Ann's Road, W11 4BT

Landlord: Notting Hill Housing Trust

Enquiries: 020 7243 0373

Total number of flats	31
Studios	0
One beds	30
Two beds	1

Number of storeys	Four	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 9am to 5pm	
Activities	Monthly residents' meetings	
Local transport	Bus 295; Latimer Road station	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

Chelsea Court

Embankment Gardens, SW3 4LS

Landlord: Family Mosaic

Enquiries: 020 7823 3437

Total number of flats	79
Studios	26
One beds	52
Two beds	1

Number of storeys	Seven	
Lift access	Yes (two)	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	D - Easy access: Main features include a step-free entrance with wider doorways and corridors than general needs housing (but may not be as wide as category C properties)	
Parking on site	Visitors only, residents must apply to Council for a permit	
Pets allowed	No	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 239; Sloane Square station	
Communal facilities	Lounge Garden Laundry Guest suite Scooter storage	✓ ✓ ✓ ✓ x

Cremorne

Chelsea Farm House & Jean Darling House, Milman Street, SW10 0BY

Landlord: Kensington and Chelsea TMO

Enquiries: 020 7376 3406

Total number of flats	34
Studios	16
One beds	18
Two beds	0

Number of storeys	Three	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	E - Step-free or E+ Minimal steps: The flats in Chelsea Farm House have step-free access while flats in Jean Darling House have steps at each property front door	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 11 and 12	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✗
	Scooter storage	✗

Dain Court

114 Lexham Gardens, W8 6JF

Landlord: Women's Pioneer

Enquiries: 020 7370 7950

Total number of flats	31
Studios	15
One beds	16
Two beds	0

Number of storeys	Six										
Lift access	Yes										
Accessibility	Six steps or external lift to the main entrance. Step-free indoor communal facilities. Steps to access the garden										
Accessible Housing Category	E+ - Minimal steps: May have up to six steps to the home										
Parking on site	No										
Pets allowed	Yes (cats)										
Staffing	Monday to Friday 8am to 4pm										
Activities	Weekly events										
Local transport	Bus 28, 74, C1 and C3										
Communal facilities	<table border="0"> <tr> <td>Lounge</td> <td>✓</td> </tr> <tr> <td>Garden</td> <td>✓</td> </tr> <tr> <td>Laundry</td> <td>✓</td> </tr> <tr> <td>Guest suite</td> <td>✓</td> </tr> <tr> <td> Scooter storage</td> <td>✗</td> </tr> </table>	Lounge	✓	Garden	✓	Laundry	✓	Guest suite	✓	Scooter storage	✗
Lounge	✓										
Garden	✓										
Laundry	✓										
Guest suite	✓										
Scooter storage	✗										

Evelyn Fox Court

2 Kingsbridge Road, W10 6QF

Landlord: Catalyst Housing Limited

Enquiries: 020 8832 3334

Total number of flats	35
Studios	2
One beds	27
Two beds	6

Number of storeys	Four	
Lift access	No	
Accessibility	Step-free main entrance and ground floor properties. Step-free communal facilities	
Accessible Housing Category	E - Step-free or F - General needs: Ground floor flats have level access but likely to have narrow doors and corridors. There is no lift to access flats above the ground floor	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 8am to 4pm	
Activities	Weekly activities	
Local transport	Bus 7 and 10; Latimer Road station	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✗
	Scooter storage	✗

Frederick Dobson House

Cowling Close, W11 4BZ

Landlord: Octavia Housing

Enquiries: 020 8354 5500

Total number of flats	33
Studios	10
One beds	20
Two beds	3

Number of storeys	Four	
Lift access	Yes	
Accessibility	Three to eight steps to the main entrance	
Accessible Housing Category	<p>F - General needs: This property will have one or more of the following:</p> <ul style="list-style-type: none"> • More than six steps to enter the property without a lift • A steep ramp or slope 	
Parking on site	Yes, with permit	
Pets allowed	Yes	
Staffing	Monday to Friday 9am to 5pm	
Activities	None	
Local transport	Bus 295	
Communal facilities	Lounge	x
	Garden	x
	Laundry	x
	Guest suite	x
	Scooter storage	x

Gloucester Court

2 Bassett Road, W10 6JJ

Landlord: Notting Hill Housing Trust

Enquiries: 020 8969 7844

Total number of flats	25
Studios	22
One beds	3
Two beds	0

Number of storeys	Five	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free indoor communal facilities. One step to access the garden	
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors	
Parking on site	No	
Pets allowed	No	
Staffing	Monday and Friday 8.30am to 5pm Tuesday, Wednesday and Thursday 8.30 to 11am	
Activities	Weekly activities and monthly residents' meetings	
Local transport	Bus 7, 52 and 295; Ladbroke Grove station	
Communal facilities	Lounge Garden Laundry Guest suite Scooter storage	✓ ✓ ✓ ✓ x

Hayden Piper House

27-33 Caversham Street, SW3 4AF

Landlord: Viridian

Enquiries: 020 7352 8358

Total number of flats	30
Studios	30
One beds	0
Two beds	0

Number of storeys	Three	
Lift access	Yes	
Accessibility	Step-free main entrance. Step-free internal communal facilities. Steps to garden and courtyard	
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors	
Parking on site	Yes	
Pets allowed	No	
Staffing	Monday to Friday 8am to 4pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 11, 19, 49, 170, 211 and 319	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✓

Inkerman House

14/18 Nevern Road, SW5 9PH

Landlord: Notting Hill Housing Trust

Enquiries: 020 7373 0520

Total number of flats	32
Studios	12
One beds	18
Two beds	2

Number of storeys	Seven	
Lift access	Yes	
Accessibility	Eight steps to the main entrance or alternative external lift. Step-free internal communal facilities	
Accessible Housing Category	D - Easy access: Main features include a step-free entrance with wider doorways and corridors than general needs housing (but may not be as wide as category C properties)	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 9am to 3.30pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 74, 328 and C1	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	x

Jenningsbury House & Kingsmill House

Cale Street, SW3 3SH

Landlord: Affinity Sutton

Enquiries: 020 7589 9049

Total number of flats	71
Studios	0
One beds	52
Two beds	19

Number of storeys	Five	
Lift access	Yes	
Accessibility	Step-free main entrance. Step-free communal facilities	
Accessible Housing Category	C - Lifetime Homes: Designed to meet the space standards of Lifetime Homes. Main features include a level approach/entrance and wider doorways	
Parking on site	Yes	
Pets allowed	Yes	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 11, 19, 22 and 211; South Kensington station	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✓

Mary Bayly House

Wilsham Street, W11 4DB

Landlord: Octavia Housing

Enquiries: 020 8354 5500

Total number of flats	21
Studios	0
One beds	12
Two beds	9

Number of storeys	Four	
Lift access	No	
Accessibility	Seven steps to the main entrance	
Accessible Housing Category	<p>F - General needs: This property will have one or more of the following:</p> <ul style="list-style-type: none"> • More than six steps to enter the property without a lift • A steep ramp or slope 	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 9am to 5pm	
Activities	None	
Local transport	Bus 7, 15, 52, 52A and 295	
Communal facilities	Lounge	x
	Garden	✓
	Laundry	x
	Guest suite	x
	Scooter storage	x

Mary Flux Court

25 Bramham Gardens, SW5 0JE

Landlord: Women's Pioneer

Enquiries: 020 7370 3885

Total number of flats	43
Studios	17
One beds	25
Two beds	1

Number of storeys	Five	
Lift access	Yes	
Accessibility	Five steps or external lift to the main entrance. Step-free communal facilities	
Accessible Housing Category	E+ - Minimal steps: May have up to six steps to the home	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 8 to 10.30am and 1 to 4pm	
Activities	Weekly activities	
Local transport	Bus 74, 328, C1 and C3; Earl's Court station	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

Mary Smith Court

17-21 Trebovir Road, SW5 9NF

Landlord: Women's Pioneer

Enquiries: 020 7244 8254

Total number of flats	47
Studios	21
One beds	26
Two beds	0

Number of storeys	Six	
Lift access	Yes (two)	
Accessibility	Six steps or external lift to the main entrance. Step-free internal communal facilities. Steps to access the garden	
Accessible Housing Category	F - General needs: This property will have more than six steps to enter the property without a lift	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 8am to 4pm	
Activities	Weekly activities	
Local transport	Bus 49, 74, 328, C1 and C3	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

Millicent Buller House

33-41 Redcliffe Square, SW10 9HF

Landlord: Viridian

Enquiries: 020 7244 8158

Total number of flats	38
Studios	35
One beds	3
Two beds	0

Number of storeys	Five	
Lift access	Yes (two)	
Accessibility	Seven steps or wheelchair stair lift to main entrances. Step-free to indoor communal facilities	
Accessible Housing Category	F - General needs: This property will have more than six steps to enter the property without a lift	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 8am to 4pm	
Activities	Weekly activities	
Local transport	Bus 74 and C1	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

Nursery Lane

1 Nursery Lane, W10 6QD

Landlord: Kensington and Chelsea TMO

Enquiries: 020 8960 8033

Total number of flats	35
Studios	8
One beds	26
Two beds	1

Number of storeys	Two	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	D - Easy access: Main features include a step-free entrance with wider doorways and corridors than general needs housing	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 7 and 70	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

Ormrod Court

71-117 Kensington Park Road, W11 1NP

Landlord: Notting Hill Housing Trust

Enquiries: 020 7221 3015

Total number of flats	24
Studios	0
One beds	23
Two beds	1

Number of storeys	Four	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors	
Parking on site	No	
Pets allowed	No	
Staffing	Monday, Wednesday and Friday 9am to 1pm. Tuesday and Thursday 9am to 5pm	
Activities	Monthly residents' meetings	
Local transport	Bus 7, 23, 52 and 70; Ladbroke Grove station	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

Paul Byrne Court

31-35 Bramham Gardens, SW5 0HF

Landlord: Family Mosaic

Enquiries: 020 7373 0057

Total number of flats	33
Studios	24
One beds	7
Two beds	2

Number of storeys	Six										
Lift access	Yes										
Accessibility	Seven steps or external lift to the main entrance. Step-free internal communal facilities										
Accessible Housing Category	F - General needs: This property will have more than six steps to enter the property without a lift										
Parking on site	No										
Pets allowed	No										
Staffing	Floating support service on site two days a week plus scheme co-ordinator on site Monday to Friday										
Activities	Weekly activities and seasonal events										
Local transport	Bus 74, 328, C1 and C3; Earl's Court station										
Communal facilities	<table border="0"> <tr> <td>Lounge</td> <td>✓</td> </tr> <tr> <td>Garden</td> <td>✗*</td> </tr> <tr> <td>Laundry</td> <td>✓</td> </tr> <tr> <td>Guest suite</td> <td>✓</td> </tr> <tr> <td>Scooter storage</td> <td>✗</td> </tr> </table>	Lounge	✓	Garden	✗*	Laundry	✓	Guest suite	✓	Scooter storage	✗
Lounge	✓										
Garden	✗*										
Laundry	✓										
Guest suite	✓										
Scooter storage	✗										

Peabody Buildings

T Block, Dalgarno Gardens, W10 5LB

Landlord: Peabody

Enquiries: 020 7021 4444

Total number of flats	29
Studios	0
One beds	26
Two beds	3

Number of storeys	Five	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors	
Parking on site	Yes	
Pets allowed	No	
Staffing	Monday, Tuesday, Thursday and Friday 9am to 2pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 7 and 70	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✗
	Scooter storage	✗

St James's Gardens

42/46 and 47/50 St James's Gardens,
W11 4RQ

Landlord: Harrison Housing

Enquiries: 020 7603 4332

Total number of flats	48
Studios	0
One beds	48
Two beds	0

Number of storeys	Four	
Lift access	Yes	
Accessibility	Seven steps to the main entrance. Step-free communal facilities inside 42/46. Steps to access the gardens	
Accessible Housing Category	F - General needs: This property will have one or more of the following: <ul style="list-style-type: none"> • More than six steps to enter the property without a lift • A steep ramp or slope 	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 14, 30 and 74	
Communal facilities	Lounge Garden Laundry Guest suite Scooter storage	✓ ✓ ✓ ✓ ✗

Stanley Gardens

26/29 Stanley Gardens, W11 2NQ

Landlord: Women's Pioneer

Enquiries: 020 8749 7112

Total number of flats	33
Studios	17
One beds	15
Two beds	1

Number of storeys	Six										
Lift access	Yes										
Accessibility	Step-free main entrance. Step-free communal facilities										
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors										
Parking on site	No										
Pets allowed	No										
Staffing	Monday to Friday 9am to 5pm										
Activities	Weekly activities and seasonal events										
Local transport	Bus 7, 52, 70, 228 and 452										
Communal facilities	<table border="0"> <tr> <td>Lounge</td> <td>✓</td> </tr> <tr> <td>Garden</td> <td>✗</td> </tr> <tr> <td>Laundry</td> <td>✓</td> </tr> <tr> <td>Guest suite</td> <td>✓</td> </tr> <tr> <td>Scooter storage</td> <td>✗</td> </tr> </table>	Lounge	✓	Garden	✗	Laundry	✓	Guest suite	✓	Scooter storage	✗
Lounge	✓										
Garden	✗										
Laundry	✓										
Guest suite	✓										
Scooter storage	✗										

Sybil Thorndike House

Kramer Mews, Old Brompton Road,
SW5 9JG

Landlord: Anchor Trust
Enquiries: 020 7370 4036

Total number of flats	41
Studios	35
One beds	6
Two beds	0

Number of storeys	Three	
Lift access	Yes	
Accessibility	Step-free main entrance. Step-free communal facilities	
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 74, 328 and C1; Earl's Court station	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✓

Tavistock

70 Tavistock Road, W11 1AN

Landlord: Kensington and Chelsea TMO

Enquiries: 020 7727 2781

Total number of flats	34
Studios	28
One beds	6
Two beds	0

Number of storeys	Four	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	D - Easy access: Main features include a step-free entrance with wider doorways and corridors than general needs housing	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 7, 15, 28, 31, 52 and 70	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

The Quest

81-83 Clarendon Road, W11 4XQ
138 and 140 Portland Road, W11 4LX

Landlord: Octavia Housing

Enquiries: 020 8354 5500

Total number of flats	32
Studios	0
One beds	27
Two beds	5

Number of storeys	Up to five	
Lift access	Yes (except 138 Portland Road)	
Accessibility	Eight steps or a steep ramp to the main entrance	
Accessible Housing Category	<p>F - General needs: This property will have one or more of the following:</p> <ul style="list-style-type: none"> • More than six steps to enter the property without a lift • A steep ramp or slope 	
Parking on site	No	
Pets allowed	Yes	
Staffing	Monday to Friday 9am to 5pm	
Activities	Seasonal events	
Local transport	Bus 23 and 52; Holland Park and Ladbroke Grove stations	
Communal facilities	Lounge Garden Laundry Guest suite Scooter storage	x ✓ x x x

Thomas Darby Court

133 Lancaster Road, W11 1TT

Landlord: Anchor Trust

Enquiries: 020 7727 9597

Total number of flats	51
Studios	27
One beds	24
Two beds	0

Number of storeys	Four	
Lift access	Yes	
Accessibility	Step-free main entrance. Step-free communal facilities	
Accessible Housing Category	E - Step-free: Level access housing but likely to have narrow doors and corridors	
Parking on site	Yes	
Pets allowed	Yes	
Staffing	Monday to Friday 8.15am to 4.45pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 7, 15, 52 and 52A	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	x

Whitchurch House

3 Kingsdown Close, W10 6SL

Landlord: Kensington and Chelsea TMO

Enquiries: 020 7221 8925

Total number of flats	42
Studios	26
One beds	15
Two beds	0
Three beds	1

Number of storeys	Three	
Lift access	Yes	
Accessibility	Step-free main entrance with powered door. Step-free communal facilities	
Accessible Housing Category	D - Easy access: Main features include a step-free entrance with wider doorways and corridors than general needs housing	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities and seasonal events	
Local transport	Bus 7, 15, 32, 52, 70 and 295	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✓
	Scooter storage	✗

World's End

Dartrey Walk, SW10 0EJ

Landlord: Kensington and Chelsea TMO

Enquiries: 020 7351 3286

Total number of flats	30
Studios	29
One beds	0
Two beds	1

Number of storeys	Two	
Lift access	Yes (two)	
Accessibility	Step-free main entrance. Step-free communal facilities with powered door	
Accessible Housing Category	E+ - Minimal steps: Up to six steps to the property front door	
Parking on site	No	
Pets allowed	No	
Staffing	Monday to Friday 9am to 5pm	
Activities	Weekly activities	
Local transport	Bus 11 and 12	
Communal facilities	Lounge	✓
	Garden	✓
	Laundry	✓
	Guest suite	✗
	Scooter storage	✗

English

Information from this document can be made available in alternative formats and in different languages. If you require further assistance please use the contact details below.

Arabic

يمكن توفير المعلومات التي وردت في هذا المستند بصيغ بديلة ولغات اخرى. إذا كنت في حاجة إلى مزيد من المساعدة، الرجاء استخدام بيانات الاتصال الواردة أدناه.

Farsi

اطلاعات حاوی در این مدارک به صورتهای دیگر و به زبانهای مختلف در دسترس می باشد. در صورت نیاز به کمک بیشترلطفا از جزئیات تماس ذکر شده در ذیل استفاده کنید.

French

Les informations présentées dans ce document peuvent vous être fournies dans d'autres formats et d'autres langues. Si vous avez besoin d'une aide complémentaire, veuillez utiliser les coordonnées ci-dessous.

Portuguese

A informação presente neste documento pode ser disponibilizada em formatos alternativos e em línguas diferentes. Se desejar mais assistência, use por favor os contactos fornecidos abaixo.

Somali

Macluumaadka dokumentigan waxaa lagu heli karaa qaabab kale iyo luuqado kala duwan. Haddii aad u baahan tahay caawinaad intaas dhaafsiisan fadlan isticmaal xiriirka faahfaahinta hoose.

Spanish

La información en este documento puede facilitarse en formatos alternativos y en diferentes idiomas. Si necesita más ayuda por favor utilice la siguiente información de contacto.

Housingline

Tel: **020 7361 3008**

Email: housing@rbkc.gov.uk