
EXPERTS IN CENTRAL LONDON
PLANNING & DEVELOPMENT

PLANNING & DEVELOPMENT

2 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT

50%
of London First's property
and housing members

We act for all the major London
estates, including The Bedford
Estates, Capital & Counties
Covent Garden, The Church
Commissioners, City of London,
The Crown Estate, Grosvenor
Britain & Ireland, The Howard
de Walden Estate, The Portman
Estate, and Soho Estates

Active in all London
boroughs and the
City of London

Acted for Advised all major central
London developers and
REITS, including British
Land, Derwent London,
Great Portland Estates,
Landsec and Stanhope

£12.515
gross development
value

of commercial
floorspace approved

billion
million
sq ft

OUR CENTRAL LONDON CLIENTS

OUR CENTRAL LONDON CLIENTS 3

Gerald Eve’s planning and development advisory business is one of the most
respected in the UK. Consisting of over 100 professionals, we are one of the
only fully integrated planning and development teams in our industry.
The vast majority of the team are based in central London, working on
some of the capital’s largest and most complex projects.

YOUR INTELLIGENT ADVISOR SERVICE OFFERING

Gerald Eve is recognised among the UK’s leading experts in planning and development.
Our clients look to us to help them realise or improve asset value.

One of the largest fully integrated planning and development teams in the sector

Deep understanding of the entire planning system

Harnessing imaginative strategies and a tenacious approach to optimise outcomes

Agile, flexible and adaptable to changing policy and legislation

Detailed analysis and management of planning risk

Commercially-minded development strategies and viability appraisals

Active engagement in policy debate, informing government departments, local government
and business organisations

Corporates: We advise major corporates, providing advice on both expansion opportunities as well as
securing change of use, consolidation and exit from brownfield sites.

Developers: We work with national mixed use developers, housebuilders and specialist/niche
enterprises to help identify and optimise sites.

Public sector and registered providers: We partner with and advise a number of government
departments, local authorities, public bodies and housing associations to ensure ‘best consideration’ and
value are secured for the public sector.

Land owning institutions and private wealth: We represent many significant landowners and Landed
Estates, for whom we secure optimum planning permissions, often as part of Estate wide strategies.

Funds: We support fund managers to ensure their assets are optimised with appropriate short, medium
and long-term strategies.

Our planning and development team has a fully integrated service offering, including:

4 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT SERVICE OFFERING 5

Acquisitions
and disposals

Financial
viability
assessments

Development
agreements

Project
management

Affordable
housing

Planning
applications /
appeals

Development
plan / policy
advice

Public sector

Compulsory
purchase

Portfolio
management /
advice

Expert witness

Regeneration

Due diligence

Valuation

6 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT

HACKNEY

REDBRIDGE

NEWHAM

GREENWICH

LEWISHAM

WANDSWORTH

MERTON

SUTTON
CROYDON

BROMLEY

BEXLEY

HAVERING

HARINGEY

BARNET

ENFIELD

HARROW

BRENT

EALING

HILLINGDON

HOUNSLOW

WALTHAM
FOREST

BARKING &
DAGENHAM

TOWER HAMLETS

RICHMOND UPON THAMES

KINGSTON UPON THAMES

CENTRAL LONDON CASE STUDIES

CAMDEN CASE STUDIES 7

Client: Almacantar
Project: Centre Point
Location: London Borough of Camden

Service: Planning and Development | Sector: Residential, Offices and Retail

The Challenge
With the arrival of the Elizabeth Line to Tottenham Court Road Station, we were instructed by Almacantar on the
transformation of the landmark Centre Point tower from offices to residential use. The 1960’s skyscraper is listed (Grade II)
and a prominent building on London’s skyline. The key objective was to restore and to improve on its legacy while
ensuring that the hostile public realm around the base of the tower was transformed in response to the increased footfall
resulting from the Elizabeth Line station.

The Solution
Working with Conran and Partners and MICA architects,
we led both planning and financial viability discussions
and negotiations, to bring forward the change of use of
the building to provide 82 new homes alongside a new
purpose built affordable housing block and active street
level façades.

The Results
A sensitively designed and sustainable repurposing of this
iconic London landmark building to provide new homes,
flexible retail and office facilities, much improved public
realm and major new public space.

NAVIGATE DIRECTLY TO THE CASE STUDIES OF INTEREST VIA THE MAP ABOVE,
OR FROM THE LIST BELOW

Camden 7
City of London 13
City of Westminster 19
Islington 24
Lambeth 27
Hammersmith & Fulham 29
Kensington & Chelsea 32
Southwark 35
Tower Hamlets 38

Institutions 42
Development Advice 44

ISLINGTON

TOWER HAMLETSCITY OF
LONDON

CAMDEN

CITY OF
WESTMINSTER

KENSINGTON
& CHELSEA

HAMMERSMITH
& FULHAM

SOUTHWARK

LAMBETH

Client: Lab Tech
Project: Hawley Wharf
Location: London Borough of Camden

Service: Planning and Development | Sector: Residential, Commercial, Retail and Education

The Challenge
We were instructed (by Stanley Sidings at the time) to advise on planning matters associated with bringing forward the
strategically important, two-hectare, canal side site in Camden Town, for comprehensive redevelopment.

Key planning matters included the consideration of height, bulk and design of the buildings, permeability and open space,
and the setting of listed buildings and conservation areas. The land use mix including the re-provided market offer, the extent
of retail, employment, and education use, as well as the provision of residential floorspace and affordable housing also required
careful consideration and advice.

The Solution
With masterplan architects, AHMM, we led negotiations
with Camden Council, the Greater London Authority,
TfL and Historic England, as well as a comprehensive
communications exercise with Camden politicians, key
stakeholders, and the local community. The design builds
on the existing railway and warehouse character of the
site, bringing a range of residential, retail, replacement
market stalls, food and beverage, co-working and
entertainment spaces.

We also subsequently secured planning permission for the
redevelopment of the adjoining site on Kentish Town
Road for 24 new homes and flexible commercial space.

As part of the planning process, our development team
provided affordable housing advice on the requirements
of the individual sites within the masterplan, negotiating
with the Council’s Housing Department to agree the

overall offer including the location and type of homes to be
provided. We also provided strategic affordable housing
advice to Lab Tech to help inform its governance
structures, future development and long-term programme
of development and investment across the Camden area.

The Results
Planning permission was granted following unanimous
Committee approval which was subsequently endorsed by
the Mayor of London. The scheme is now largely complete,
and parts of the development are gradually being occupied.
This includes the new state-of-the art Hawley Primary School,
which forms part of the wider masterplan proposals and has
been brought forward in collaboration with Camden Council.

We continue to be involved in the optimisation of the
development to meet current market requirements and
to ensure its successful occupation in the future.

CAMDEN CASE STUDIES 98 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT CAMDEN

Client: W.RE
Project: St Pancras Commercial Centre
Location: London Borough of Camden

Service: Planning and Development | Sector: Offices and Residential

The Challenge
W.RE wished to breathe new life into this area of St Pancras, supporting the neighbourhood by providing office space, new
housing, including affordable housing, while re-providing the industrial space that previously existed on site.

A key objective was to provide new open space and high-quality public realm with active ground floor retail uses. This in
turn would open up the site and create an active new route between Camden Town and King’s Cross which currently is
impermeable and invites crime and anti-social behaviour.

The Solution
The erosion of industrial land in central London is well
publicised, as is the shortage of housing especially for
affordable homes. The concept of ‘beds and sheds’ as a
potential solution is receiving increasing recognition from
the Government and the Greater London Authority.
However, to date, there have been few examples of the
concept being put into practice. Designed by Caruso
St John Architects, the proposals at St Pancras
Commercial Centre look to combine these two uses in
an intelligent, sustainable and well thought out design,
successfully demonstrating how co-location can be
achieved to deliver two key land use priorities for
Camden and London.

The Results
We secured planning permission from Camden Council
and sign off from the Mayor of London for circa 16,000 sq m
of new office space, 3,300 sq m of replacement light
industrial floorspace, 800 sq m of new retail floorspace
and 33 new homes of which 14 are affordable. The scheme
also delivers improvements to the public realm including
creation of new public open space and pedestrian routes
through the site.

CAMDEN CASE STUDIES 11

Client: Precis Advisory and Access Self Storage
Project: Belgrove House
Location: London Borough of Camden

Service: Planning | Sector: Offices and Life Sciences

The Challenge
To bring forward a new highly sustainable specialised office and laboratory HQ building for the life sciences sector that
respects the Grade 1 listed Kings Cross and St Pancras Station buildings directly opposite and which responds to the
engineering achievements of these in an area of strong character and striking contrasts.

With the Government’s ambition to reinforce the UK and London as a global centre for research and technological
advances and Camden Council’s ambitions for a successful Knowledge Quarter, the client’s brief was to design a highly
sustainable building, which directly improves the lives of local communities - economically, socially and environmentally.

The Solution
Working with AHMM Architects, we led a comprehensive
engagement strategy with the Camden Council officers,
GLA, TfL, Historic England along with Camden politicians,
key stakeholders, and the local community. At ten storeys,
its configuration emerges from a clear, legible arrangement
of uses on the site with life sciences research laboratories
at the lower levels and HQ offices above.

A key objective was to design an exemplar building that
complements and respects the listed stations and bring
forward a significant package of public benefits alongside
it. With the site sitting directly opposite King’s Cross
Underground Station, a key opportunity has been to
provide a new step-free entrance to the station.
Significant improvements to the public realm on Euston
Road are planned as part of a wider public realm strategy
around the site. A publicly accessible café, auditorium
space and dedicated educational / outreach space for
the local community is also proposed, accessed from
Argyle Square.

The approach to sustainability has been based on circular
economy principles including a whole life carbon
assessment and the latest technologies are being used
in relation to energy use in the building.

A ‘biophilic’ double-skin façade to the office floors can
provide occupants with views through planting to the city,
also adding to the biodiversity and urban greening
credentials of the building.

The Results
Camden Council has resolved to grant permission for a
circa 26,000 sq m office and laboratory building that will
become MSD’s UK Discovery Research and HQ subject to
a S106 Agreement. This has been endorsed by the Mayor
of London.

The scheme will deliver a substantial package of public
benefits at the planning, construction and end user
phases. By supporting increased access to jobs, skills,
training and education opportunities, the scheme
maximises social value throughout the whole development
process, reducing inequalities and increasing life chances in
neighbouring communities and the borough generally.

As further demonstration of the environmental
credentials, the scheme is targeting BREEAM ‘Outstanding’
and LEED ‘Gold’, as well as benchmarking the LETI targets.

Client: Urbanest
Project: Emperor House, Vine Street
Location: City of London

Service: Planning | Sector: Student Housing and Offices

The Challenge
Advocating for a loss of offices within the Square Mile while addressing the practicalities of redeveloping a site with a
piece of the Roman Wall (a Scheduled Ancient Monument) in the basement to deliver high-quality, well managed
student housing with new office space. The two existing buildings were poor quality and did not optimise the use of
this prime site on the edge of the City.

The Solution
Urbanest’s strong brand presence within the market
and working in partnership with some of London’s best
Universities helped make the case for a change of use from
office to student accommodation. We worked closely with
Hopkins Architects to bring forward a new high-quality and
sustainable building that achieves BREEAM ‘excellent’
rating and which sits comfortably in this tight urban block.
Another important element was the opening up of the
Roman Wall to the public as part of an exhibition space,
a key public benefit of the scheme.

The Results
We secured planning permission for an exciting new
building containing over 600 new student rooms, circa
7,700 sq m of Grade A offices and incubator space for new
start-up businesses. Alongside public realm improvements
at street level, the new exhibition space will showcase a
piece of London’s Roman history for future generations.

We are continuing to advise upon all planning matters as
the development progresses through construction.

Client: Brockton Capital and Oxford Properties
Project: The Post Building, New Oxford Street
Location: London Borough of Camden

Service: Planning and Development | Sector: Offices

The Challenge
We were instructed to provide planning advice on proposals for the demolition and redevelopment of the former Royal
Mail sorting office, to provide a new office building in response to the arrival of the Elizabeth Line at Tottenham Court
Road and the site’s excellent position in relation to the West End, Midtown, and Covent Garden.

Key planning issues included the height and bulk of the development, design, key local views and the impact on the nearby
conservation area and listed buildings, as well as the quantum of housing and affordable housing provision. The proposals also
attracted substantial interest from local residents and amenity societies which required a careful engagement strategy.

The Solution
We led the negotiations with Camden Council, the Greater
London Authority and Historic England, and an extensive
community consultation exercise was undertaken due to
the significant local interest.

Working closely with leading architects AHMM, the
proposals deliver a significant uplift in office floor space,
together with new retail units, a GP surgery, and public
roof terrace. Extensive public realm improvements to
High Holborn and Museum Street were also secured,
a key priority for Camden Council in terms of placemaking.
We also provided viability advice and helped to secure
a payment in lieu of market housing.

The Results
This new landmark building contains 25,000 sq m of flexible
Grade A office space and 24 affordable homes, with roof
top gardens, multi-purpose space and market-leading cycle
facilities. Now complete, the office space is let to McKinsey
and Nationwide as their London head offices.

12 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT CAMDEN CITY OF LONDON CASE STUDIES 13

Award
Winning

2019 NATIONAL
LANDSCAPE AWARD

Client: Mitsubishi Estates and Stanhope
Project: 6-8 Bishopsgate and 150 Leadenhall Street
Location: City of London

Service: Planning | Sector: Offices

The Challenge
Having previously secured planning permission for a 40-storey office development on the site, we were subsequently
reappointed to advise Mitsubishi and Stanhope on a revised proposal in its place. Changes to the City’s Eastern Cluster
meant that the scheme needed to be reconsidered so as to respond to the emerging context and we were asked to bring
forward a fresh planning application for the site.

Given the location of the site, revisions to massing and built form needed to carefully consider the relationship with
the Leadenhall Building, 22 Bishopsgate and St Paul’s Cathedral in particular.

The Solution
Working with WilkinsonEyre Architects, we led detailed
discussions with City officers and other stakeholders to
bring forward a revised scheme that would better respond
to site considerations and sit more comfortably in the
existing context as well as the emerging Eastern Cluster
of tall buildings in the City.

The Results
We secured planning permission from the City of London
Corporation and agreement from the Mayor of London for
this exciting new addition to London’s skyline and City
Cluster. Comprising a 50-storey tower (ten storeys taller
than the original permission we secured) the building will
provide over 85,000 sq m of high-quality office floorspace
and a public viewing gallery at level 50.

The proposed building will also include high sustainability
and low energy initiatives and has been designed to
achieve a BREEAM “Outstanding” rating.

CITY OF LONDON CASE STUDIES 15

CITY OF LONDON CASE STUDIES 1716 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT

Client: The Clothworkers’ Company
Project: 50 Fenchurch Street
Location: City of London

Service: Planning | Sector: Offices

The Challenge
The Clothworkers’ Company is a 500-year-old philanthropic membership organisation which has been on the site of 50
Fenchurch Street since 1528. The current Clothworkers’ Hall is the sixth hall on the site but was deemed to be no longer fit
for purpose and the other buildings that occupy the site do not maximise its potential. The two listed structures on-site are
also in a poor state of repair and the site lacks pedestrian permeability. The redevelopment of 50 Fenchurch Street would
unlock one of the last remaining sites in the City with potential for a tall building and provide a windfall of capital to help
endow the Clothworkers’ Foundation for generations, expanding its philanthropic work.

The Solution
Working with Eric Parry Architects, we led discussions
on bringing forward this office-led development.

Featuring extensive vertical screening, this new 36 storey
building will create a distinctive addition to the City’s
skyline and is a highly sustainable development. Location
of the Clothworkers’ new livery hall and accommodation
primarily underground allows for the creation of a
significant new area of public realm at ground level,
increasing pedestrian permeability through the site.
A new public terrace at Level 10 provides 360-degree
views over London and was considered as a key benefit
of the scheme. The Tower of All Hallows Staining (listed
Grade I) is proposed to be temporarily propped during
construction to allow the Clothworkers’ Hall to be built
underneath and the Lambe’s Chapel Crypt (listed Grade I)
is to be dismantled and reconstructed in the basement of
the new development. These significant interventions to
heritage assets required close collaboration with both
the City of London and Historic England.

The Results
An iconic new tower in the City, maximising the potential
of the site, providing circa 88,000 sq m of new high-quality
office floorspace alongside flexible retail uses, a significant
area of public open space, upgrading of heritage assets and
a new modern Livery Hall fit for future generations of
Clothworkers.

CITY OF WESTMINSTER CASE STUDIES 1918 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT CITY OF LONDON

Client: Museum of London
Project: West Smithfield, including the General Market, Poultry Market and Annexe site
Location: City of London

Service: Planning | Sector: Arts & Culture

The Challenge
Providing the Museum of London with world-class temporary exhibition space, substantial expansion of learning
facilities, greater visibility of the museum’s collections and research arms. This new home was found at West Smithfield,
in Farringdon, a short distance from its existing location at Barbican.

Issues included re-animating historic buildings which have been disused for 25 years, the strong interest of multiple
heritage societies, the continued co-existence of the museum with operational wholesale markets, highways and public
realm in relation to both the closure of West Poultry Avenue and the relationship with the Culture Mile. Substantial
flexibility in allied uses was also required by the museum in order to accomplish its ambition of a 24-hour museum
with the capability to host a programme of events.

As part of the same application, we worked on behalf of the City Corporation on the regeneration of the annexe site
for a mix of commercial uses.

The Solution
The design team, of Stanton Williams and architects Asif
Khan, created a highly sustainable design which sensitively
adapts the existing General Market and Poultry Market
buildings (listed Grade II) into large spaces for museum
and associated uses.

Extensive engagement was held over a number of years with
a large spectrum of stakeholders including Historic England,
TfL, the Greater London Authority, SAVE, Victorian Society
and Twentieth Century Society. The ongoing engagement of
the full team resulted in the heritage societies endorsing the
proposals as well as gaining the full support of Historic
England.

We agreed a wide range of flexible uses for significant parts
of the site including offices, retail, restaurants, bar and gym
use. Multiple access points to the new museum will see it
become a permeable part of West Smithfield. A new covered
public space also provided on the site of a former modern
storage warehouse, at the foot of the Culture Mile.

The Results
The ambitions of the Museum of London are well on their
way to being achieved with planning permission obtained
in a matter of months. We are continuing to advise on this
extraordinary project – one of the biggest cultural projects
in Europe, and a highlight of the City of London’s Culture
Mile initiative.

The Solution
Working closely with the Council’s conservation officers,
Make Architects’ proposals see the comprehensive
redevelopment of the site which combines new-build
elements, with a bridged superstructure over the retained
listed cinema and remodelled historic façades. The proposal
will deliver generous new public spaces and improved
pedestrian routes through the site. Linked to the scheme
is an off-site housing solution on which we also advised,
at 33 Vauxhall Bridge Road, a listed building that would be
converted from offices to provide 30 intermediate tenure
affordable homes.

The Results
The proposals build on the success of phase one of the
St James’s Market redevelopment, which together form
part of the Crown Estate’s core Central London holdings.
With over 20,000 sq m of Grade A office floorspace being
provided, there is a significant uplift in the commercial
offer overall. The renewal of the former Carlton Cinema at
the heart of the scheme will make a further contribution
to the West End’s night-time economy and cultural offer.

Client: The Crown Estate and Oxford Properties
Project: St James’s Market Phase Two
(57-60, 62-65 Haymarket and 71-99 Haymarket, 6 St Alban’s Street and 13-16 Charles II Street)
Location: City of Westminster

Service: Planning and Development | Sector: Offices, Retail and Residential

The Challenge
The site is within a highly sensitive location and comprises the former Carlton Cinema, which is listed Grade II, and needed
to be retained and incorporated into the scheme design. The other existing commercial buildings are of little architectural
merit and constrained by limited floor to ceiling heights. However, in light of the heritage context, a careful approach to
façade retention was required. It was also necessary to ensure the continued operation of Her Majesty’s Theatre and
The Theatre Royal. Westminster’s mixed use policy for the delivery of housing also needed to be considered.

NOVA, VICTORIA

PORTLAND HOUSE WELLINGTON HOUSE

123 VICTORIA STREET

THE ZIG ZAG BUILDING

62 BUCKINGHAM GATE

KINGS GATE

CARDINAL PLACE

Client: Landsec
Project: Victoria Estate including Nova, Portland House, Cardinal Place, 123 Victoria Street, Kingsgate,
The Zig Zag Building, Wellington House, 62 Buckingham Gate
Location: City of Westminster

Service: Planning and Development | Sector: Offices, Residential and Retail

THE CHALLENGE

Fifteen years ago, Victoria Street was home to a series of
1960’s government offices with poor pedestrian movement
and an overcrowded station. Victoria was allocated as an
Opportunity Area through the London Plan and Landsec’s
challenge was to realise the potential of its Victoria estate,
repositioning the district as a desirable location providing
Grade A offices, a vibrant shopping and food destination
and an attractive place to live.

Issues we have dealt with include:

• Facilitating the improvement of the Victoria
Transport Interchange;

• Permeability of the local area and lack of space
for pedestrians;

• Diversifying the mono-culture of offices while
providing significant office uplift;

• Delivery of over 500 new homes
• Compulsory purchase of land;
• Views, both LVMF and Royal Parks;
• The impact of proposals on the setting of

Buckingham Palace, the Queen Victoria Memorial
and the Westminster World Heritage Site;

• Deliverability in the context of a changing
transport scenario; and

• The demolition of a listed building.

THE SOLUTION

We have worked with Landsec from the first stages
of regeneration, devising a comprehensive land use
strategy across the portfolio and leading on an evolving
masterplan which has responded to an ever-changing
planning and political context. This has enabled Landsec
to deliver separate commercial and residential buildings
to meet their commercial objectives across the estate,
and creating and utilising affordable housing credits
elsewhere in Victoria. We have also helped shape and
influence the policy context at local and regional level
through the Victoria Area Planning Brief.

Each scheme has required complex strategies; sensitive
political and community engagement; the management
and co-ordination of large development teams; close
liaison with the council and the GLA and complex Section
106 negotiations.

Nova
Nova covers a 2.5 ha site to the north of Victoria Station
where we secured permission for three planning
applications for the comprehensive redevelopment to
provide six new buildings designed by KPF/PLP, Benson
& Forsyth and Lynch Architects. Overall, the £1.1bn
development comprises approximately 130,000 sq m
including 85,000 sq m offices, 1,200 sq m of shops, cafés
and restaurants, 170 residential units together with
a new library for Westminster City Council.

The scheme is one of the largest ever submitted to
Westminster City Council. We led negotiations with Council
officers, the Greater London Authority and other key
stakeholders, and also advised on the development
strategy and financial viability of the scheme.

Subsequent applications for Nova Place and Nova East
have been secured, increasing the originally permitted
office floorspace by 12,000 sq m, with a payment-in-lieu
provided in place of the 35 originally permitted affordable
homes. The scheme also includes the demolition,
relocation and rebuilding of the listed Grade II Sutton
House on site.

Portland House
Planning permission has been secured twice for Portland
House, a landmark tower in Victoria.

The first scheme proposed its conversion, remodelling and
extensions by David Chipperfield Architects to provide up
to 206 private residential units above ground and first floor
retail. Westminster’s affordable housing requirement was
met through off-site provision at Landsec’s Castle Lane
affordable housing scheme and a top-up payment in lieu,
on which we provided detailed viability advice.

We also secured a second planning permission for an
extension to the existing office tower, designed by Gensler,
to provide over 11,000 sq m of additional office space plus
refurbishment of existing space, ground floor retail uses
and provision of a new roof top restaurant.

Kingsgate and the The Zig-Zag Building
We secured planning permission for the demolition of an
outdated office building and its replacement with two
high-quality buildings and extensive new public realm.
The two new buildings provide retail at ground floor with
offices above, and a 14-storey residential building housing

102 new homes, again with retail at ground and first floor.
The buildings were designed by Lynch Architects in
consultation with Vogt Landscape Architects on the
public realm. We prepared a financial appraisal for Landsec
to consider the viability implications and provided the
reasoned justification required to secure a financial
contribution in lieu of affordable housing being provided
in the development.

Other Developments
We secured permission for the following other
developments within the Landsec Victoria Estate:

• Refurbishment and extension of 123 Victoria Street
 for new repositioned office and retail floorspace
• Redevelopment of Westminster Kingsway College,

6 Castle Lane, for 31 private residential units
• Affordable housing scheme creating 86 new

affordable homes at 2-4 Castle Lane
• Redevelopment of 62 Buckingham Gate to provide

nearly 37,000 sq m of large office floorplates
• Redevelopment of Wellington House to provide

59 high-quality residential units

THE RESULTS

Together the schemes will create in the region of
400,000 sq m of commercial office space, circa 7,000 sq m
of retail space and over 500 new homes, including
affordable housing. In addition, Landsec has delivered
significant new public realm, new pedestrian routes and
facilitated substantial transport benefits across the area as
well as a potential home for the Council to provide a new
library. The creation of this new place to live, work and
play through the introduction of a vibrant tenant mix has
regenerated Victoria.

20 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT CITY OF WESTMINSTER CITY OF WESTMINSTER CASE STUDIES 21

22 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT CITY OF WESTMINSTER

Client: Qatari Diar
Project: Former American Embassy, 30 Grosvenor Square
Location: City of Westminster

Service: Planning and Development | Sector: Hotels

The Challenge
Sensitively adapting the former Embassy building (listed Grade II) into a new viable use which would open up the former
closed site to the public and improve the west side of Grosvenor Square. Aside from the heritage constraints, the former
Embassy building’s security features and arrangements made for a fortress-like site within this Mayfair neighbourhood.

The Solution
Working with David Chipperfield Architects, we led
discussions with Westminster City Council, the Greater
London Authority, Historic England and other key
stakeholders to bring forward a planning application
and listed building consent application for Qatari Diar.

The scheme, which sees conversion and adaptation of
the existing building, retains the historically sensitive
elements of the façade and the iconic Eagle, while
demolishing non-sensitive elements. The proposals almost
double the floorspace of the existing building, providing
step-free/ level access and enhancing the character and
function of retail in Mayfair.

The Results
Since planning permission was granted, we have continued
to advise the client on bringing forward this development
which would be managed by Rosewood Hotels & Resorts.
On completion, this new luxury Mayfair hotel will offer
137 rooms, as well as gourmet restaurants, a grand ballroom,
a signature spa, and six flagship retail spaces.

A key benefit of the scheme is the removal of historic
unsightly security measures associated with the former
embassy. This has provided an opportunity to open up this
side of Grosvenor Square with significantly enhanced
highway and public realm access.

We are continuing to advise upon all planning matters as
the development progresses through construction.

CITY OF WESTMINSTER CASE STUDIES 23

The Solution
Working with Hopkins Architects, we led extensive
discussions with Westminster City Council officers and
the Greater London Authority to bring forward
comprehensive development of this block which sits
between Portman Village and Chiltern Street.

A new signature mixed use office and retail building was
designed for the principal Baker Street frontage, creating
access to new public uses and pedestrian routes through
the block, and new homes including affordable housing
were integrated into the site layout. The design reflects
the opportunity for better use of scarce urban land by
optimising density, in proximity to conservation areas.
The listed building was adapted to enable new public realm
and through routes and will provide new affordable homes.

An exemplary energy and sustainability strategy was
adopted in order to create an all electric building with
no operational energy related emissions.

The Results
A highly integrated and sustainable reconstruction of an
important site on Baker Street, of exceptional design
quality, providing 28,000 sq m of workspace, an entirely
new ground plane for public use, 51 new homes, and the
creation of up to 2,060 jobs.

Client: Derwent London and The Portman Estate
Project: 19-35 Baker Street (including 69-71 Blandford Street, 88-110 George Street, 30 Gloucester Place,
91 Blandford Street and 112 George Street)
Location: City of Westminster

Service: Planning and Development | Sector: Offices, Retail and Residential

The Challenge
Realising the full social, economic and environmental potential of a street block in the West End. Issues included replacing
poor quality 1960s offices and surface level carparking, achieving effective and desirable permeability, incorporating a
listed building, and strengthening the retail vitality of Baker Street and its neighbourhood.

LONDON BOROUGH OF ISLINGTON CASE STUDIES 25

The Solution
Working with Coffey Architects, we led discussions with
Islington Council to find a solution for achieving additional
floorspace while respecting the heritage setting and
host building.

The result is an elongated elliptical form that successfully
integrates with the host building and the surrounding
historic context while providing high-quality learning space
for students.

The Results
Planning permission and listed building consent were
granted for an extension which is bold yet responds
sensitively to the historical environment and the Square.

Client: City, University of London
Project: Northampton Square Library Extension
Location: London Borough of Islington

Service: Planning | Sector: Education

The Challenge
The library building sits within a sensitive location. It is surrounded by three conservation areas and is located in the vicinity
of a number of designated heritage assets, including the college building (listed Grade II), which lies to the west of the
university building, and a number of listed buildings on Ashby Street, Sebastian Street and Northampton Square.

City, University of London sought a library that would form a focal point and provide a sense of arrival to students coming
into the Square. The internal spaces were equally important with views across the City and study spaces that would be
flooded with natural light.

Client: Old Park Lane Management Limited
Project: Ropemaker Street, Islington, London
Location: London Borough of Islington

Service: Planning and Development | Sector: Offices

The Challenge
To deliver a major step-change in the regeneration of the area by delivering one of Islington’s largest office buildings that fully
realises the social, economic and environmental redevelopment potential of the site, which previously contained poor quality and
dated office floorspace. Issues included: delivering a tall building with a substantial footprint that works within the constraints of
the adjacent conservation areas; viewing corridors crossing the site and the need to provide a diverse range of elevations to
respond to the different street frontages; justifying the loss of existing residential uses; optimising the affordable workspace
solution; justifying a substantial three storey basement; enhancing site permeability; and ensuring that the new building was
futureproofed in terms of end-user and sustainability expectations.

The Solution
Working with Make Architects, and using in-depth
knowledge and understanding of Islington’s policies
and political objectives, a robust narrative and planning
assessment was developed. This enabled the team to
promote a new, innovative and carefully designed tall
building for London’s skyline which substantially increases
the office floorspace at the site, delivering flexible and
small/micro workspace, while promoting and supporting
the wellbeing of its users by creating a series of terraces
and balconies so that outdoor amenity space is available
throughout the building. The proposals also sought to
revitalise the street scene at the site to provide
a welcoming, vibrant and reactivated public realm to
the prominent junction of Ropemaker Street and
Finsbury Pavement.

The Results
We secured planning permission from Islington Council and
sign off from the Mayor of London for this dynamic office
building, which will bring over 45,000 sq m of new office
space to the City fringe in flexible, adaptable floorplates.

The scheme is currently under construction and has been
awarded a BREEAM New Construction ‘Outstanding’ rating
at design stage, which recognises a high standard of
sustainability and wellbeing for exemplary developments.
It is thought to be the largest-ever BREEAM 2018
commercial project to secure this accreditation rating
at design stage.

24 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT LONDON BOROUGH OF ISLINGTON

26 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT LONDON BOROUGH OF ISLINGTON

The Solution
Working with AHMM architects, we led negotiations
with Islington Council, the Greater London Authority
and the local community to bring forward a new office
development on the site. Whilst mixed use policy
requirements would normally expect housing to come
forward on site, in this instance a payment in lieu was
negotiated with the Council. A careful tree planting
strategy was also negotiated to address concerns
about the removal of the London Plane trees from
Farringdon Road.

The Results
Planning permission was granted for a new 8 storey
building to contain approximately 12,500 sq m of office
floorspace, a significant proportion of affordable
workspace, 1,100 sq m of flexible retail, a new area of
public realm, as well as terraces for the upper levels.
A payment in lieu for the Council to deliver housing
elsewhere was agreed and sign off secured from the
Mayor of London.

The scheme is now complete and fully occupied as
LinkedIn’s London headquarters. The affordable
workspace is to be occupied by tenants from Islington
Council’s affordable workspace provider list.

Client: Viridis Real Estate
Project: The Ray, 119 Farringdon Road
Location: London Borough of Islington

Service: Planning | Sector: Offices

The Challenge
We were instructed by Viridis Real Estate to provide town planning consultancy advice on proposals for the demolition
and redevelopment of the former Guardian HQ building in Farringdon.

Key planning issues included the removal of seven TPO London Plane trees (of personal interest to the Mayor at the time),
strategic views, housing provision, the level of affordable workspace to be provided and servicing access to the scheme.
The scheme attracted significant local interest.

Award
Winning

2019 BRICK AWARDS –
COMMERCIAL
PROJECT AWARD

SCHUECO EXCELLENCE AWARD –
OVERALL COMMENDATION &
COMMERCIAL BUILDING WINNER

LONDON BOROUGH OF LAMBETH CASE STUDIES 27

Client: Urbanest
Project: Westminster Bridge Road
Location: London Borough of Lambeth

Service: Planning | Sector: Student Housing

The Challenge
We were instructed by Urbanest to deliver an education and student housing led development on a long-term vacant
but prominent site in Waterloo. The site, formerly known as York House, was a designated employment site with several
planning permissions secured for major office redevelopment, but had several constraints in relation to strategic views,
traffic and permeability in particular, noting its position on a busy central London roundabout.

The Solution
With no potential for a pre-let office scheme, we led
discussions with Lambeth Council to bring forward an
alternative student housing use for the site. Working with
leading architects AHMM, a visually interesting and iconic
building was conceived, which successfully sits against the
backdrop of the Westminster World Heritage Site in a
considered way, contributing significantly to the skyline
and public realm of the area.

The Results
The design of the scheme received support from Lambeth,
the Mayor of London, CABE, and the local community, and
financial contributions were secured for enhancements to
the nearby Archbishop’s Park. The development is now fully
operational, providing over 1,000 student bed-spaces, a
campus for DLD College London, and ongoing provision
of affordable workspace, including Build Studios –
a co-working space specifically for the built environment
sector.

28 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT LONDON BOROUGH OF LAMBETH

Client: Stanhope
Project: Royal Street
Location: London Borough of Lambeth

Service: Planning | Sector: Offices and Healthcare

The Challenge
Stanhope won a competitive bid to become joint venture partner with the NHS on this key site within the north of
Lambeth, behind St Thomas’ Hospital. The proposals will see redevelopment comprising of a series of buildings to contain
offices, residential, and outpatients’ building for Guys and St Thomas’ Hospital, as well as retail and community floorspace.

There are a number of challenges with the site which include the re-provision of existing residential accommodation,
massing, design, heritage, including townscape views, transport and the retention of existing trees on the site.

The Solution
We are currently working with a comprehensive
consultancy team including AHMM architects to create
a new commercial neighbourhood for central London.
It is intended that the office accommodation will be
occupied by state-of-the-art health technology businesses
(Med-tech), a key objective for the NHS and Lambeth
Council who are keen to retain and improve their offer
within the borough, with SME and affordable workspace
for local businesses also being provided.

Next Steps
The proposals are currently being progressed by way of
detailed discussions with officers at Lambeth Council, the
Greater London Authority and local stakeholders, with the
intention of submitting a planning application later in 2021.

LONDON BOROUGH OF HAMMERSMITH & FULHAM CASE STUDIES 29

Client: Yoo Capital
Project: Olympia Exhibition Centre
Location: London Borough of Hammersmith & Fulham

Service: Planning | Sector: Offices, Hotels, Culture, Leisure and Retail

The Challenge
We were asked to advise the client in bringing forward this major regeneration scheme that would breathe new life into
and realise the potential of a world renowned but tired and under-utilised exhibition venue.

This complex, urban site contains a wide variety of historic buildings including the renowned listed Victorian Exhibition
Halls with their distinctive arched roofs and a careful strategy of restoration, adaptation and upgrade was required.

The site has become increasingly closed off from both its surroundings and the wider exhibition world and required a
clear and ambitious placemaking strategy to put the site back on the map.

The Solution
We led extensive consultation and discussion with the
Council, the Greater London Authority, Historic England,
and other interest groups to bring forward redevelopment
proposals.

The appointed architects, Thomas Heatherwick Studios
and SPARCC Architects, introduced a variety of new
complementary buildings around the listed exhibition halls
to double the overall floorspace on the site. This includes
a new 14-storey office tower which delivers almost
80,000 sq m of office space.

Another unique aspect of the scheme is a new elevated
public realm route with roof canopy which opens the site
up for use by the public and surrounding community.

The Results
We secured planning permission and listed building
consent from Hammersmith & Fulham Council and swift
sign off from the Mayor of London for this new global hub
of exhibition, arts and cultural uses for London. In total,
circa 200,000 sq m of floorspace including offices, art house
cinema, music venue, two boutique hotels, and retail space
will complement the existing exhibition space – continuing
the legacy of Olympia for the next century.

We have been retained post the grant of permission to
advise on this transformational scheme.

LONDON BOROUGH OF HAMMERSMITH & FULHAM CASE STUDIES 31

Client: Stanhope
Project: White City Place (Former BBC Media Village)
Location: London Borough of Hammersmith & Fulham

Service: Planning | Sector: Commercial and Offices

The Challenge
Stanhope purchased White City Place, formerly known as the BBC Media Village from the BBC with a view to refurbishing
and extending the campus and giving the site a new identity as a cutting-edge media and technical hub. The existing
buildings were very dated inside and out, and they were also enclosed and inward looking. Additional floorspace was also
required to optimise the potential of the site. Following the gradual departure of the BBC, the buildings had phased vacant
possession dates and so works needed to be undertaken in stages.

The public realm was also of its time, in need of investment to provide amenity space for future tenants, alongside lively
and interesting food and beverage provision to meet the needs of prospective tenants.

The Solution
Working with the architects, Allies and Morrison and a
team of consultants, a phased masterplan was developed
to facilitate the delivery of around 185,000 sq m of flexible,
Category A office floorspace. This included the provision of
an additional 95,000 sq m of office floorspace spread over
three new buildings on the Gateway to the site, including a
tall landmark building. Additional office floorspace within
the existing buildings was also created through the infill of
redundant lightwells. To negate the need for new planning
applications every time an event is proposed, a careful
public space strategy was negotiated and agreed with
LBHF Officers, to enable a range of temporary events in
the public spaces to be permitted under one application.

The Results
We secured multiple planning permissions and White City
Place is now refurbished and the majority of the floorspace
occupied by a variety of new tenants, including the BBC.

The scheme represents the successful refurbishment of
dated buildings and complementary new buildings,
making a significant contribution towards the overall
regeneration of the White City Opportunity Area and
providing new jobs for the local area. Planning permission
has also been granted for the temporary change of use of
part of the site for use by the Royal College of Art, while
their main campus undergoes refurbishment works.

Construction has commenced on two of the new buildings at
the ‘Gateway’ site, and we continue to work with Stanhope
to provide advice as and when required to support the
ongoing evolution of this regenerated site.

 ROYAL BOROUGH OF KENSINGTON & CHELSEA CASE STUDIES 33

Client: Cadogan Estates
Project: George House, 127-135 Sloane Street, London
Location: Royal Borough of Kensington & Chelsea

Service: Planning | Sector: Offices, Residential and Retail

The Challenge
The objective of the owner, Cadogan Estates, was to redevelop a tired, outdated building, in a prime location within the
international shopping area of Sloane Street/King’s Road. Surrounding occupiers include Tiffany and Cartier and the area has
seen steady rejuvenation and new flagship retail stores taking up residence. The Estate was also keen to re-profile the rear
of the site along Pavilion Road and create a new enclave of townscape with local shops.

The site sits within a Conservation Area and therefore any design needed to be sensitive and respectful of the surrounding
heritage buildings.

The Solution
Stiff + Trevillion Architects’ unique approach makes a
positive contribution to the area, with an appropriately
scaled building of the highest design quality, which
includes a publicly accessible planted courtyard with
local independent shops fronting on to Pavilion Road at
the rear. To gain borough officer support regarding the
loss of residential floorspace, we advised on a ‘land swap’
where these units would be relocated elsewhere within
the Cadogan Estate.

The Results
We helped secure the largest mixed use development to
arrive on Sloane Street for a generation. The scheme,
which provides 6,600 sq m of high-quality modern office
accommodation, has been successful in terms of its
enhanced retail units fronting both Sloane Street and
Pavilion Road. It has won and been shortlisted for a
number of design awards.

Client: Cadogan Estates
Project: 196-222 King’s Road
Location: Royal Borough of Kensington & Chelsea

Service: Planning and Development | Sector: Offices, Retail, Leisure and Residential

The Challenge
We were instructed by Cadogan Estates in respect of the redevelopment of one of the largest sites on King’s Road.
The existing site included a popular local cinema, as well as residential units, retail floorspace and a public house.
It was also situated within a Crossrail 2 safeguarding zone, which added another layer of complexity to the project.
Development of the site would need to re-provide the cinema and pub, while also meeting the client’s commercial
objectives to provide enhanced retail frontage, and new residential and office accommodation.

The Solution
We led the process of detailed pre-application discussions
with the Council, the Greater London Authority, and other
key local stakeholders, seeking to balance the different
existing and proposed land uses. A key feature of the
scheme was to retain the existing art-deco cinema façade,
and also to re-locate the cinema to basement level in order
to ensure the potential for retail frontage on King’s Road
was optimised. We also provided advice in respect of the
level of affordable housing, and financial viability of
the scheme.

The Results
We have successfully obtained planning permission and
have continued to advise Cadogan Estates to secure
scheme amendments and bring the development forward.

The scheme will see the return of an independent 600 seat
cinema to the site, together with circa 50 new homes
(affordable and market rent), over 2,000 sq m of high-
quality office space, retail space, a replacement public
house as well as a roof top bar.

32 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT ROYAL BOROUGH OF KENSINGTON & CHELSEA

LONDON BOROUGH OF SOUTHWARK CASE STUDIES 3534 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT ROYAL BOROUGH OF KENSINGTON & CHELSEA

Client: St Edward Homes
Project: Warwick Road Masterplan
Location: Royal Borough of Kensington & Chelsea

Service: Planning | Sector: Residential

The Challenge
We were instructed by St Edward Homes, a joint venture between the Prudential and Berkeley Homes, to provide
planning advice in relation to four masterplan strategic sites located on Warwick Road and the corner of Kensington
High Street, in the Royal Borough of Kensington and Chelsea.

The Solution
We worked alongside the Royal Borough of Kensington and
Chelsea to assist with the preparation of a planning brief for
the site. The purpose of the brief was to bring forward
co-ordinated high-quality developments and a new linear
park together with appropriate and upgraded infrastructure.

With Squire & Partners as masterplan architects, we led
discussions with the Council, the Greater London Authority
and local stakeholders over a number of years, securing
planning permission in relation to three of the four sites
– Charles House, Warwick Road Primary School and the
former Homebase site.

The fourth site, the former Telephone Exchange, was granted
planning permission before St Edward Homes purchased the
site, but we have also provided post-planning advice in
bringing forward this site.

The Results
In total, the four sites will provide in excess of 1,000 homes,
including affordable homes, as well as a new one form
entry primary school, linear park, and flexible retail uses
along Warwick Road and Kensington High Street.

We continue to be instructed by St Edward Homes on
post-planning matters.

Client: Fabrix
Project: Blackfriars Crown Court
Location: London Borough of Southwark

Service: Planning | Sector: Offices

The Challenge
To adapt, re-use and extend the existing building to realise its full potential following the vacation of the building by
HMCTS. Issues included changing the use on the site from court to offices, as well as ensuring provision of community
space and gardens, achieving a suitable built form which is relevant, inclusive and contextual to the community and built
environment of Southwark. Activating the surrounding streets with a new publicly accessible route and maximising the
green and sustainable roof spaces for the public and tenants of the building were also key objectives.

The Solution
Working with Studio RHE Architects, we led engagement
with Southwark Council, the Greater London Authority
and local stakeholders to bring forward the redevelopment
proposals. The outcome is an exciting new building of the
highest quality, rich in form and materials, with a unique
architectural language, lively roofscape and activated
streets. The scheme will deliver a highly sustainable
transformation of an existing building in this part of the
borough with spaces which are publicly accessible.

The Results
Delivery of over 30,000 sq m of adaptable office floorspace
including affordable workspace, retail, community and
public spaces and providing circa 2,000 new jobs.
The development also has excellent environmental
credentials, in both meeting circular economy principles,
and an energy strategy which reduces carbon emissions
during operation of the building.

LONDON BOROUGH OF SOUTHWARK CASE STUDIES 3736 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT LONDON BOROUGH OF SOUTHWARK

Client: Grosvenor Britain & Ireland
Project: Former Biscuit Factory and Bermondsey Campus
Location: London Borough of Southwark

Service: Planning | Sector: Build to Rent, Offices, Retail and Education

The Challenge
We were instructed by Grosvenor in respect of the masterplan development of the former Biscuit Factory and
Bermondsey Campus sites, a five hectare site comprising under-utilised industrial warehouse buildings, a secondary school,
and a number of meanwhile uses. The proposals represented one of the largest build-to-rent developments in London, and
also include a mix of other commercial uses, a new secondary school, and major new placemaking and pedestrian and
cycle routes. Following detailed discussions with Council planning officers to resolve a number of issues around the
build-to-rent model, height and massing, and environmental considerations, Southwark’s Planning Committee resolved
to refuse planning permission, principally due to concerns over affordable housing provision.

Client: Landsec
Project: 133 Park Street and 105 Sumner Street
Location: London Borough of Southwark

Service: Planning and Development | Sector: Offices

The Challenge
Regenerating and promoting an underutilised site containing a tired 1980s warehouse and office building within the
Bankside Opportunity Area, behind the Tate Modern, while negotiating the height, form and access arrangements.
The site sits within a protected viewing corridor and is in close proximity to several listed buildings and the Bear
Gardens Conservation Area so a key challenge was how to bring forward a significant uplift in office floorspace,
improve on the public realm and permeability through the site, while respecting and positively contributing to
Southwark’s architectural heritage and without harm to the amenity of nearby residential properties.

The Solution
Piercy&Company’s design solution celebrates the rich
industrial heritage and character that the area is well
known for, taking a cue from the site’s former use as a
bronze factory and the nearby Tate Turbine Hall. A variety
of different sized, flexible office floorplates will suit a
range of small and medium sized businesses, adding to the
diversity of the workspace offer in SE1. The two buildings,
at nine and ten storeys, are arranged around a central
courtyard, providing valuable amenity space and
permeability through the site, and new “discoverable”
routes that are characteristic of the area.

The Results
We secured planning permission, for over 18,000 sq m of
Grade A office floorspace, representing an uplift of over
16,000 sq m on the existing site. Over 1,000 new jobs will
directly arise from the development contributing
significantly to the Bankside Opportunity Area targets.
The scheme achieves the highest architectural design and
sustainability credentials.

We are continuing to advise upon all planning matters as
the development progresses through construction.

The Solution
Working with KPF Architects and the consultant team,
we continued to lead the planning process following the
decision by the Mayor of London to ‘call in’ the application
for his own determination. Detailed discussions progressed
with GLA officers to review the application, and it was
agreed to submit amendments to increase the proportion
of affordable housing, reduce car parking, and refine the
design to include some additional height in less sensitive
areas of the site. We led the consultant team in preparing
and submitting these amendments, against a challenging
programme dictated by upcoming Mayoral elections.

The Results
The Deputy Mayor of London subsequently resolved to
grant planning permission for the development at a Stage
3 hearing and we are continuing to advise Grosvenor in
respect of post-planning delivery matters.

In total, the development will provide up to 1,548
residential units, circa 15,000 sq m of Class B1 floorspace,
circa 6,700 sq m of flexible retail floorspace, and a new
secondary school. The scheme includes creation of a
significant new public realm at the heart of the site, and
new pedestrian and cycle routes to link the site to the
surrounding area.

 WESTMINSTER CASE STUDIES 3938 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT LONDON BOROUGH OF TOWER HAMLETS

Client: Urbanest
Project: 2 Trafalgar Way
Location: London Borough of Tower Hamlets

Service: Planning and Development | Sector: Student Housing

The Challenge
Bringing forward a viable development on this site which has lain vacant for many years following a previous permission
for a BTR-led scheme which was never built out. Issues include re-providing the drive-thru McDonalds which previously
occupied the site and is a legal requirement of any future development. Also finding a solution to access and pedestrian
permeability, given this is an island site bound by busy roads on all sides. Situated in a gateway location to the north of
Canary Wharf, landmark architecture was required to justify the proposal for very tall buildings.

The Solution
Working with Apt Architects, we have been leading
consultation with Tower Hamlets Council officers and the
Greater London Authority to bring forward a student-
housing led development on this site. The scheme,
comprising distinctive towers, acts as a mediator between
the clusters of Canary Wharf and Blackwall / New
Providence Wharf. In partnership with UCL, 35% of the
student rooms will meet the London Plan policies in
relation to provision of affordable student accommodation.

The development also includes new office space and
incubator units, as well as ground floor retail uses
(including the re-provided McDonalds drive-thru) to
activate the newly created public realm. The scheme
design includes major upgrades to the pedestrian
permeability across Trafalgar Way with ‘table-topping’ and
two pedestrian crossings. With the ambition to deliver the
most sustainable large-scale student housing scheme in
the world with ultra-low carbon operational performance,
Urbanest has adopted the Passivhaus approach to
building design.

The Results
The scheme will bring forward a world class, highly
sustainable development within three landmark buildings
of 46, 36 and 28 storeys providing almost 1,700 student
bedrooms, 68 new homes proposed for university staff
and their families, workspace, retail and significant public
realm improvements.

LONDON BOROUGH OF TOWER HAMLETS CASE STUDIES 4140 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT

Client: London Borough of Tower Hamlets
Project: Tower Hamlets Town Hall, Whitechapel Road
Location: London Borough of Tower Hamlets

Service: Planning | Sector: Public Sector – Civic Centre and Offices

The Challenge
We were appointed to advise Tower Hamlets Council on this ambitious and challenging project to convert and extend the
former Royal London Hospital (listed Grade II) on Whitechapel Road to provide a state-of-the-art new Town Hall and Civic
Centre – consolidating all of the Council’s current services at Mulberry Place and other satellite offices into one purpose-
built facility. There was a need to upgrade the listed building sensitively, which had become dilapidated after being vacant
for a number of years.

The Solution
The proposals (designed by AHMM Architects) include
part-demolition, alterations and refurbishment of the
former Royal London Hospital and a new ‘Z’ shaped
extension wrapping around the rear. We led a
comprehensive programme of pre-application discussions
with Tower Hamlets Council, the Greater London Authority,
Historic England and the local amenity societies, as well as
other local stakeholders and residents. While the majority
of the listed building was retained, the Grocer’s Wing was
largely demolished, with a new building constructed
behind retained façades.

The Results
A comprehensive redevelopment of over 27,000 sq m
creating a new highly accessible public building with
‘local presence’ functions at ground floor including the
Committee Chamber, library, café, public meeting
rooms and drop-in centre, with council offices above
accommodated both within the retained and upgraded
listed building and rear extension. The new town hall,
which would employ around 3,000 staff, puts council
services under one roof, directly adjacent to Whitechapel
Station and the Elizabeth Line.

The Challenge
Delivering a series of improvements works and refurbishments
to the Royal Albert Hall (listed Grade I), as part of its 150th
Anniversary Celebrations, along with public realm and
pedestrian safety improvements to the Hall’s surrounds.
The Hall is a cultural and heritage asset of national significance,
meaning any works are closely scrutinised. It is also situated
in a sensitive location, where it has to carefully balance
requirements for customer safety with the amenity of local
residents.

The Solution
Working closely with AHMM Architects, DSDHA Architects
and Fielden+Mawson (Heritage Consultants), we have led
the formation and implementation of a planning strategy to
deliver the Hall’s interior and exterior works programmes.
Given the profile and setting of the building, this involved
close engagement with local residents, nearby cultural
institutions, and Westminster City Council.

The Results
The Hall is now bringing forward proposals for significant
public realm improvements, including new road-crossings to
Kensington Gardens and greater pedestrianisation of the
roads around the Hall, with the works part-funded by the
Council’s Community Infrastructure Levy funds.

Royal Albert Hall

42 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT INSTITUTIONS INSTITUTIONS CASE STUDIES 43

The Challenge
The long term masterplan vision of the Royal Academy of Arts
was to obtain a link between Burlington House which fronts
onto the courtyard off Piccadilly, and 6 Burlington Gardens
which is located to the rear fronting onto Burlington Gardens.
Both buildings are statutory listed (Grade II).

The Solution
Following detailed discussions with Westminster City Council
and Historic England, we secured planning permission and
listed building consent for the extension at the eastern and
western end of 6 Burlington Gardens, for new openings
within the historic fabric of both buildings and for a new link
bridge for the general public to walk through the middle of
the Royal Academy Schools.

The Results
The proposals enabled the Royal Academy to bring
members of the public from Burlington House through into
6 Burlington Gardens, creating an increased amount of
exhibition space, as well as re-establishing a two-storey
lecture theatre with ancillary learning rooms. The proposals
also brought about much-improved office accommodation
for RA staff, an improved reception area for the public, and
opened-up a previously back-of-house area in between the
two buildings into a courtyard, visible from the link bridge.

The Challenge
An inefficient freehold HQ (listed Grade II) in Lincoln’s Inn Fields,
in need of substantial investment. An opportunity to create
value in order to invest in the charitable functions of the RCS,
create world class new facilities, achieve cost savings and
release surplus space for rental generation and disposal.

The Solution
Working with Hawkins\Brown Architects, we led discussions
with Westminster City Council and Historic England to bring
forward modern grade facilities befitting of RCS’s vision.
This was to accommodate the offices, ceremonial and
administrative needs of the College, along with a new bespoke
Hunterian Museum, associated archiving and public café
amenity. The reconfiguration of floorplates would enable
greater space utilisation and allow for the release of surplus
space in part by disposal and in part via a multi-let leasing
strategy, facilitated by way of a flexible planning use.

We successfully secured planning permission and listed building
consent for the redevelopment including elements of
demolition and have advised subsequently on the build out
of the development.

The Results
A reimagined ‘state of the art’ multi-purpose HQ, incorporating
flexible functionality achieved via dual planning use, to enable
the release of surplus space for rental generation. Additional
cost savings have been achieved by way of business rates
exemption and the preparation of a comprehensive service
charge plan.

The Challenge
Facilitating good communication and ongoing liaison
between King’s College London, Westminster City Council,
Historic England and other relevant bodies to find achievable
solutions which meet the University’s needs and enhance and
celebrate the campus’ unique historic environment.

The Solution
We have obtained planning permission, and where relevant,
listed building consent for a number of projects at the Strand
campus including securing the long term change of use of circa
52,000 sq m floorspace for university use at the Aldwych
Quarter, works to the east wing of Somerset House to bring
this into educational use, and works to the redundant
Quadrangle Building to bring the space back into active use
as new space for the engineering department.

The Results
Increased and improved accommodation for the University’s
students, staff and visitors in an environment which
showcases its historic features.

Our planning and development team has an unparalleled track record of advising clients within the education
and institutional sectors on some of Britain’s finest buildings.

A selection of projects are summarised below.

INSTITUTIONS EXPERIENCE

Royal Academy of the Arts Royal College of Surgeons King’s College, London

Im
ag

e
by

 H
al

l M
cK

ni
gh

t

44 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT DEVELOPMENT DEVELOPMENT CASE STUDIES 45

 Financial viability assessment advice was provided to
Lodha Group in support of a planning application to
redevelop Macdonald House, formerly the Canadian
Embassy in Grosvenor Square in the City of Westminster.

 Detailed financial analysis was used to test whether it
would be viable to deliver a policy compliant level of
on-site affordable housing at 1-3 Grosvenor Square.

 Our report successfully justified that an improved
affordable housing solution could be provided via an
off-site provision plus a financial contribution to
affordable housing elsewhere in the City of Westminster.

 Compulsory purchase and land assembly advice was
provided to Chrisp Street Developments Limited and
Poplar HARCA who are delivering the redevelopment

 of Chrisp Street Market (CSM) alongside the London
Borough of Tower Hamlets.

 The CSM regeneration proposes the redevelopment of
 a complex site (incorporating buildings of national and

local significance) to create a mixed use residential,
retail, leisure and community scheme across 19 new
buildings.

 A wide range of procedural and strategic advice was
provided which related, for example, to occupier
statutory entitlement under a confirmed CPO. This
helped inform direct negotiations on how occupiers
could be incorporated into the new scheme.

 Financial viability advice was provided to the Royal
Borough of Kensington & Chelsea in relation to a Public
Inquiry concerning an appeal lodged by an appellant for
an estate regeneration scheme in Kensington.

 The appellant proposed a wholesale Estate Regeneration
development of the property comprising a mixture of
social rented and private residential accommodation.
Planning permission had been refused, due to a net loss
of social rented accommodation and a failure to provide
the maximum reasonable level of affordable housing.

 The Secretary of State dismissed the appeal, refusing
planning permission for the proposed development as it
failed to meet policies requiring re-provision of at least
the same level of affordable housing as existing.

 Development options and commercial delivery advice
was provided to HS2 in relation to four sites (totalling

 44 acres of land) adjacent to the proposed major new
interchange station at Old Oak Common.

 We led a multi-disciplinary team to prepare initial
concept schemes, followed by market and development
appraisal analysis, and recommended an appropriate
delivery route to optimise future value capture for

 circa 700,000 sq m of commercial and residential
development.

 Our report successfully identified the potential for the
HS2 sites to realise significantly higher economic and
financial returns than initially assumed.

 Financial viability and planning advice was provided to
Royal London Mutual Insurance Society in relation to the
proposed development at Castlewood House, 77-91 New
Oxford Street and Medius House, 63-69 New Oxford Street.

 Our report successfully provided full justification for the
affordable housing strategy and the appropriate offer
proposed to be provided on site at Medius House, and
planning permission was subsequently granted.

 Affordable housing agency advice was also provided,
including marketing the affordable housing opportunity
to Registered Providers, evaluating offers, for which
effectively managing the disposal process through

 to completion.

Gerald Eve were asked to provide development management consultancy services to
Transport for London at a critical pre-application point for its planned 200,000 sq ft office-led
over site development above Southwark Underground Station.

We led various sub-teams in relation to land assembly; public relations with neighbouring
affordable tenants; public relations with key political and local stakeholders; ongoing design
development through RIBA Stages 1, 2, and part 3; and coordinated the submission of the
planning application as well as the day to day management processes on behalf of TfL.

The building, designed by AHMM Architects meets the highest standards of sustainability
and will be constructed using a hybrid steel and cross laminated timber (‘CLT’) decked frame.
Design and construction strategies are ongoing to deal with the use of CLT during
construction and in an operational context, whilst being built above a fully functioning
Zone 1 tube station.

 Financial viability assessment advice was provided to
Mount Anvil in respect of their residential led
development proposals at Whitechapel Central,

 Raven Row, E1.

 We successfully advised on financial viability matters in
respect of 3 major applications for the site over a 4 year
period.

 Subsequently we were instructed to undertake a further
financial viability assessment to support a section 73
application seeking to optimise the most recent
planning permission. This application was submitted in
light of changing market dynamics, covering both
residential unit mixes and commercial floor space
configuration.

BESPOKE DEVELOPMENT ADVICE

1 Grosvenor Square

Chrisp Street Market Redevelopment

William Sutton Estate Regeneration, SW3Old Oak Common Redevelopment

Castlewood House, New Oxford Street Southwark Over Station Development

Whitechapel Central

CLIENT TESTIMONIALS

46 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT

The Lazari Investments Group has worked closely with Gerald Eve on numerous planning applications.
In that time we have been delighted with the level of dedication, service and professionalism provided
to us at all stages.

The team is large, and therefore sufficiently resourced and specialist to cover all elements of an ever
more complicated planning process. Impartial, expert advice is given on all aspects of the planning
process. This is done in a manner in which consideration is given at all times to the commercial viability
of the project. We are proud of our association with the planning team at Gerald Eve and have no
hesitation in recommending them.

Nicholas Lazari, Director,
 Lazari Investments Group

There is no doubt Gerald Eve has earned
its place on our Victoria projects. They
take a project and just simply keep going
until it’s worked through. The most difficult
planning things I’ve ever done, and those
that I am most proud of, I’ve done with
Gerald Eve.

Colette O’Shea, Managing Director,
London and Retail Portfolios,

Land Securities

Gerald Eve have worked with Almacantar
on a number of projects which have
gained planning permission.

The team have proved invaluable with
their knowledge of the planning process
and the Council officers. They are
particularly skilled in involving a variety of
stakeholders and interested parties, this
being an essential element of navigating
through the process of obtaining a
Planning Consent.

Kathrin Hersel, Property Director,
Almacantar

We have enjoyed a long and successful relationship with the planning team at Gerald Eve who
have consistently provided us with insightful and considered advice for over 50 years. Projects have
ranged in scale from simple applications and listed building consent on our London estate up to
large and complex mixed use projects involving coordination with several public bodies including
WCC, Southwark and the GLA. We greatly value their expert advice, strong stakeholder relationships
and shared appreciation of working in partnership to deliver results.

Jack Brewster, Director of Development,
Grosvenor

Gerald Eve has advised us on all our City of
London schemes, all of which have had a
successful outcome. Due to its prominent
location and being owned by the City
of London, 55 Gresham Street was
particularly sensitive. However, Gerald Eve
helped us to obtain permission to increase
the size of the building by over 40% and
design a stunning new City of London
office building.

Duncan Roe, Founding Partner,
Beltane Asset Management

We were very lucky to have a brilliant
team working for the scheme, and a
proactive approach during the planning
process. I enjoy working with Gerald Eve
and they have been very helpful
throughout.

Nari Tamura, Head of Development,
Mitsubishi Estate London

ABOUT US

We are a national firm of chartered surveyors and property consultants with a network
of nine offices and a turnover of £75.8m for year ended April 2021. We are a stable,
privately owned and debt free partnership with no holding company and we are not
dependent on any other entity. Being completely independent means that all of our
focus is on our clients.

The firm was established in 1930 and has more than 580 staff, including over 200 partners
and associates. We provide one of the highest partner-client ratios in our sector.
This hands-on approach produces exceptional results. We commit to the provision of
a partner-led instruction, supported by, but not run by, a team of associates and senior
level resources, from day one through to completion. This approach sets us apart from
our competitors.

Our clients include 40% of FTSE100 companies, both landlords and occupiers, and our
experience spans across all property sectors including residential, offices, hotels and
leisure, industrial, retail and mixed use.

As a full service property consultancy we are able to draw on the wider support,
and experience of not only our planning and development team but also other resource
and expertise from across the firm should this be needed.

PARTNER-LED
CLIENT SERVICE

PARTNER-LED
CLIENT SERVICE

Bu
sin

es
s

Ra
te

s

Bu
sin

es
s

Ra
te

s

Agency
Agency

Lease
Consultancy

Lease
Consultancy Building

Consultancy

Building
Consultancy

& Lease Exit

& Lease Exit

Client

Accounting

& Database

Client

Accounting

& Database

M
an

ag
em

en
t

Pr
op

er
ty

Co
rp

or
at

e

M
an

ag
em

en
t

Pr
op

er
ty

Co
rp

or
at

e

Development

Planning &

Planning &

Development

Markets
Capital

Markets
Capital

& Asset

Management

Property
& Asset

Management

Property

Valuation

Valuation

48 EXPERTS IN CENTRAL LONDON PLANNING & DEVELOPMENT

Nick Brindley
Partner, Leadership Team
Tel. +44 (0)20 7333 6362
nbrindley@geraldeve.com

Neil Henderson
Partner, Leadership Team
Tel. +44 (0)20 7333 6377
nhenderson@geraldeve.com

Graham Oliver
Partner, Leadership Team
Tel. +44 (0)20 7333 6315
goliver@geraldeve.com

Lisa Webb
Partner, Leadership Team
Tel. +44 (0)20 7333 6225
lwebb@geraldeve.com

James Wickham
Partner
Tel. +44 (0)20 7333 6353
jwickham@geraldeve.com

Kevin Watson
Partner
Tel. +44 (0)20 7333 6388
kwatson@geraldeve.com

Stephenie Thourgood
Partner
Tel. +44 (0)20 7333 6265
sthourgood@
geraldeve.com

Nia Fraser
Partner
Tel. +44 (0)20 7333 6299
nfraser@geraldeve.com

Kevin Henson
Partner
Tel. +44 (0)20 7333 6421
khenson@geraldeve.com

Jeremy Randall
Partner
Tel. +44 (0)20 7333 6328
jrandall@geraldeve.com

Peter Dines
Partner
Tel. +44 (0)20 7333 6292
pdines@geraldeve.com

PLANNING PARTNERS

DEVELOPMENT PARTNERS

Harry Spawton
Partner
Tel. +44 (0)161 259 0457
hspawton@geraldeve.com

Leonie Oliva
Partner
Tel. +44 (0)20 7333 6445
loliva@geraldeve.com

Julia Chowings
Partner
Tel. +44 (0)121 616 4805
jchowings@geraldeve.com

James Brierley
Partner, Leadership Team
Tel. +44 (0)20 7333 6262
jbrierley@geraldeve.com

Alex Brown
Partner
Tel. +44 (0)20 7333 6384
abrown@geraldeve.com

Andrew Crow
Partner
Tel. +44 (0)20 7333 6222
acrow@geraldeve.com

Robert Davies
Partner
Tel. +44 (0)20 7333 6207
rdavies@geraldeve.com

Julian King
Partner
Tel. +44 (0)20 7333 6250
jking@geraldeve.com

Adam Pappini
Partner
Tel. +44 (0)20 3486 3706
apappini@geraldeve.com

Simon Hay
Partner
Tel. +44 (0)20 7333 6260
shay@geraldeve.com

Alexander Vaughan-Jones
Partner
Tel. +44 (0)20 7333 6375
avaughan-jones@
geraldeve.com

Hari Sothinathan
Partner
Tel. +44 (0)20 7333 6440
hsothinathan@
geraldeve.com

Adam Rhead
Partner
Tel. +44 (0)20 3486 3499
arhead@geraldeve.com

Sam Skinner
Partner
Tel. +44 (0)121 616 4843
sskinner@geraldeve.com

Robert Fourt
Partner, Leadership Team
Tel. +44 (0)20 7333 6202
rfourt@geraldeve.com

Alexander Gillington
Partner, Leadership Team
Tel. +44 (0)20 7333 6288
agillington@geraldeve.com

Tom Marshall
Partner
Tel. +44 (0)20 3486 3702
tmarshall@geraldeve.com

Tom Dolan-Bent
Partner
Tel. +44 (0)113 204 8403
tdolan-bent@geraldeve.com

Natalie Davies
Partner
Tel. +44 207 333 6371
ndavies@geraldeve.com

Alex Neal
Partner
Tel. +44 207 333 6301
aneal@geraldeve.com

London (West End)
One Fitzroy
6 Mortimer Street
London W1T 3JJ
Tel. +44 (0)20 7493 3338

London (City)
Bow Bells House
1 Bread Street
London EC4M 9BE
Tel. +44 (0)20 7489 8900

Birmingham
45 Church Street
Birmingham B3 2RT
Tel. +44 (0)121 616 4800

Cardiff
32 Windsor Place
Cardiff CF10 3BZ
Tel. +44 (0)29 2038 8044

Glasgow
140 West George Street
Glasgow G2 2HG
Tel. +44 (0)141 221 6397

Leeds
1 York Place
Leeds LS1 2DR
Tel. +44 (0)113 204 8419

Manchester
No 1 Marsden Street
Manchester M2 1HW
Tel. +44 (0)161 259 0450

Milton Keynes
Avebury House
201-249 Avebury Boulevard
Milton Keynes MK9 1AU
Tel. +44 (0)1908 685950

West Malling
35 Kings Hill Avenue
West Malling
Kent ME19 4DN
Tel. +44 (0)1732 229420

03/22

geraldeve.com

OFFICES

