DESIGN AWARDS 2015

Contents

Introduction

Award winners

Netherhall Gardens

Levring House

Mount Pleasant Studios

5 Pancras Square

The Isokon Gallery

Regent High School

Great James Street

King's Cross Station

Highly commended schemes

Hampstead Beach House

Piano Yard

Netley Campus

Friends House

Camden active spaces

Shortlisted schemes

Summary

3

15 17 19 21 23 25 27 27 29 29

5

7

9

11

13

- 31
- 33

Introduction

"From Camden Architects schemes of the 1960s and 70s to the ongoing regeneration projects like Kings Cross Central and the Community Investment Programme, Camden has built a reputation for championing and delivering high quality design. The Camden Design Awards recognise, reward and celebrate the exceptional design that is being delivered in Camden and also set a benchmark for all future designers, developers and land owners to aspire to meet.

This year we were delighted to receive nearly 60 nominations ranging from small scale such as household extensions to large mixed use developments. As with the submissions for the 2013 awards, the standard was incredibly high which made the judging process pretty challenging. However, through panel discussions and many site visits later, we were able to draw out the schemes worthy of a Camden Design Award. From the design creativity to provide solutions that suit the context and brief to the detailing and standard of finish, these schemes showcase what is meant by high quality design in Camden.

I would like to congratulate all of those involved in developing these winning schemes and encourage those engaged in the design process of future schemes to reach the same high standards, if not even higher!

Finally, I would like to thank all the panel members for their generosity in sharing their expertise and passion for good places and excellent design."

Deather Jimm

Councillor (Cllr) Heather Johnson

Murray Fraser Professor of Architecture and Global Culture at the Bartlett Faculty of the Built Environment bartlett.ucl.ac.uk

Annalie Riches Architect and founding member of Mikhail Riches mikhailriches.com

Richard Simpson Heritage and Design Champion, Camden Council and Architectural Historian

Clir Heather Johnson Chair of the Development Control Committee and this year's judging panel Chair camden.gov.uk

Stuart Piercy Architect and founder of Piercy & Co. piercyandco.com

Deborah Saunt Architect and founding member of architectural studio DSDHA dsdha.co.uk

Award Winners

Netherhall Gardens Levring House Mount Pleasant Studios 5 Pancras Square The Isokon Gallery Regent High School Great James Street King's Cross Station

Camden Design Awards 2015

Netherhall Gardens

Scheme address:	
Architect:	
Contractor:	
Client/owner:	
Completed:	
Scheme description:	

Netherhall Gardens, NW3 Woollacott Gilmartin Architects MH Costa Construction Private July 2014

The new house replaces a sprawling 50s bungalow with a four-storey reworking of the conventional London townhouse. The house is contemporary, but uses traditional forms, materials, and textures to blend with the surrounding conservation area. The exterior is clad in handmade hanging tiles. On slightly faceted elevations, the tiles are ordered into separate panels by vertical zinc shadow gaps. Frameless sheets of glass are juxtaposed with traditional painted sash windows. The design internally is preoccupied with natural light, materials, and textures. The ground floor plan living spaces are open, but a loose traditional arrangement of rooms is still legible.

Panel comments:

Camden Design Awards 2015 "There is a familiarity about the materials, details and silhouette of this family home but this is a sophisticated and abstracted form. The sequence of spaces internally are beautifully choreographed and finished. The spatial arrangement is complex and unexpected with a heavy masonry frame & fire place defining the formal areas of sitting & dining. The spaces fold & fragment to align with views, borrow light and capture shadows on the exceptionally fine palette of finishes. This work is both playful & sophisticated by an architect & contractor who clearly understands form, materials & craft."

Levring House

Scheme address: Architect:

Quantity surveyor/ contract administrator:

Service engineer

Structural engineer

Lighting designer

Client/owner:

Completed:

Scheme description:

Panel comments:

Camden Design Awards 2015

Doughty Mews, WC1N Jamie Fobert Architects Norman Rourke Pryme Mendick Waring Eckersley O'Callaghan PJC Light Studio **Troels Levring and Peter Zenneck** June 2014

This contemporary brick house in-fills a vacant corner plot to complete a historic mews in the Bloomsbury Conservation Area. With proposals restricted by right to light conditions, the new house was developed around a reinterpretation of the London light well. The light well descends right down into the basement, where there is a 14m pool lined with marble. A series of volumes step up from the basement to the top of the house, wrapping around the light well and opening the whole house to daylight. The exterior is clad in fine quality brick and lightly-finished bronze.

"This house first appears as a series of shifting planes of pale brick and bronze that turn the corner of a mews. A discrete front door opens onto a extraordinary sequence of spaces that lead either upwards to a roof terrace facing south across the city skyline, or down to a mossy courtyard and marble clad lap pool."

"An infill building which respects both the scale and character of its mews site, but which introduces sculpted massing carried out in thin Danish brick - which we associate with exponents of Danish *modernism* – *to produce finely modulated elevations* of exceptional quality. Interiors provide generous spaces unexpected in a site of this size, enhanced by ingenious and practical detailing."

© Dennis Gilber

Mount Pleasant Studios

Scheme address:	
Architect:	
Developer:	
Client/owner:	
Completed:	
Scheme description:	

Mount Pleasant, Holborn, WC1	<
Peter Barber Architects	
Camden Council	
Camden Council	
July 2014	

Mount Pleasant Studios is a state of the art homeless facility laid out around a beautiful suntrap courtyard in Holborn. The project provides residential accommodation for 52 people. There are a small number of single occupancy 'move on' apartments as well as accommodation for residents with mobility problems. Training, counselling rooms, a health centre, day rooms and a laundry are all arranged around the courtyard which is in a sense the social heart of the building. Staff areas and light, bright and welcoming reception areas have pleasant views out over the street and into the garden.

Buildings are constructed in a mixture of new brick, reclaimed brick and white render, all evident in the buildings surrounding the site. Materials are combined as a kind of patchwork which reveal the building's history and the changes they have undergone.

The hostel forms an important part of Camden Council's community investment programme, a 15 year plan to invest in schools, homes and community facilities including much-needed provision for homeless people. This is in line with the government's 'Places of Change' and 'Homelessness Change' programme.

"By retaining the varied character of the original groups of buildings on the site – their scale, brick types, window forms – the scheme has created new external spaces of exceptional quality which offer residents respect and a humane environment to live in."

Camden Design Awards 2015

Panel comments:

5 Pancras Square

Scheme address:	
Architect:	
Developer:	
Client/owner:	
Completed:	
Scheme description:	

5 Pancras Square, N1C Bennetts Associates Architects Argent King's Cross Limited Partnership Camden Council 2014

5 Pancras Square provides community services including swimming pools, a gym, library, cafe and ten floors of Council office space. Delivered by Argent and its design/construction team, 5 Pancras Square is an uplifting, spatially diverse, enduring civic building. It is transparent and highly accessible, with a series of spectacular voids that animate the circulation spaces and bring daylight deep within the interior. Modern fit for purpose office accommodation for Council staff, generates running cost savings and supports an efficient agile working style.

Residents' feedback was used to shape the design of public facilities, and has proved a great success, with Contact Camden getting 1,500 customers weekly, the leisure centre attracting over 4,000 members and over 100,000 visits since opening, and the library has an average of 20,000 visits per month.

The project is a confident statement of social, economic and environmental sustainability, and has achieved the highest BREEAM Outstanding score for a UK building of its type.

"Camden's new offices along with community facilities of a library & fitness centre tread a careful line, providing much needed high quality accommodation whilst demonstrating good value for money & low running costs. The welcoming Civic functions work well alongside the offices. The inventive use of the atrium at the heart of this modern Town Hall allow ease of communication and a sense of common purpose. Enviable views over the tree tops of nearby parks make this dense development seem surprisingly connected with nature despite its proximity to a major infrastructure hub."

) Credit: © John Sturrock and © Hufton+Crow

14

Panel comments:

Camden Design Awards 2015

The Isokon Gallery

Scheme address:
Architect:
Graphic designers:
Developer:
Client/owner:
Completed:

```
Scheme description:
```

Panel comments:

Avanti Architects (John Allan & Fiona Lamb), with Magnus Englund & Gjöril Reinecke Tom de Gay & Sol Kawage The Isokon Gallery Trust The Isokon Gallery Trust July 2014 The Isokon gallery, created within the former garage of the Isokon apartments, is a new public exhibition

The Isokon Gallery, Lawn Road, London NW3 2XD

of the Isokon apartments, is a new public exhibition venue presenting the multi-facetted story of the building and its origins. The Isokon, opened in 1934, was a pioneering experiment in urban living and became home to many distinguished residents, including Walter Gropius, Marcel Breuer and Agatha Christie.

The gallery comprises a series of free-standing full height screens, with further wall-mounted displays in a coordinated graphic design. The exhibition is presented in a sequence of linked themes, with period furniture exhibits, historical memorabilia, a largescale model and two facsimile Isokon rooms using original fittings salvaged from the building rescue project undertaken by Notting Hill Housing and Avanti Architects in 2004. The space includes a small seminar area and gift shop offering related items and books, the proceeds helping to support the gallery, which is a registered charity and staffed by National Trust volunteers.

"The Gallery has used a former garage space to evoke the story of the Isokon flats in terms of the materials – laminated and formed timber – and personal witnesses to the aspirations of this experiment in modernist design which also sought new ways of shared living. The gallery as an artefact itself inspires as well as informs: its quality a reminder of the aim of modernism to make high quality design as widely available as possible."

II II BART

Regent High School

Scheme address:	
Architect:	
Contractor:	
Client/owner:	
Completed:	
Scheme description:	

Panel comments:

Chalton Street, NW1 Walters & Cohen Architects BAM Construction Ltd London Borough of Camden July 2014

This urban regeneration project is a mix of demolition, new build and refurbishment which allows Regent High School to expand from six forms of entry to eight. In collaboration with BAM, Camden Council and the school, the construction period of nearly four years was split into four phases, allowing the school to operate safely throughout.

The design responds to the school's education vision, providing a variety of teaching, learning and social spaces, indoors and out, within the confines of a tight urban site. A triple-height circulation space known as the 'arcade' simplifies movement and creates an attractive link between the original and new buildings; the passive supervision it provides supports the ethos of students taking responsibility for their learning and behaviour.

The main entrance has been repositioned from Charrington Street to Chalton Street, improving the streetscape and raising the profile of the school in the community it serves.

"This is an accomplished and sleek re-imagination of an entire school despite budgetary constraints; re-orientating its entrance; providing high quality teaching accommodation; improving community facilities and celebrating its role in the heart of Somers Town. Natural light, transparency and openness flood the site with a sense of wellbeing, connecting occupants to the landscape and bringing a positive contribution to the cityscape."

© Dennis Gilber

Great James Street

Scheme address:	
Architect:	
Developer:	
Client/owner:	
Completed:	
Scheme description:	

Panel comments:

Camden Design Awards 2015

Emrys Architects
GMS Estates Ltd
GMS Estates Ltd
October 2013
Two Crede U* Listed Coording

Great James Street, WC1N

Two Grade II* Listed Georgian properties that have been the head offices of GMS Estates for generations have been redeveloped for the twenty-first century. A melee of unconnected post-war extensions and dank lower ground spaces has been replaced with two storeys of striking workspace. Original eighteenth century oak-panelled rooms lead through to bright new offices with an asymmetric lofted ceiling that incorporates recessed lighting to accentuate the geometric planes.

A triangulated roof perches over this new area to the rear of the existing terrace, its height and form designed to fit key points around the perimeter. This contemporary folded roof is complemented by the use of a copper bronze alloy, the patina selected to harmonise with the existing buildings. An old silver vault has become a meeting room with the barrelled ceiling and heavy steel door retained.

"The house is part of a group of houses from 1721, part of the developing character of the London terrace house. The careful restoration of the main rooms of the original house include the staircase and finely panelled rooms. This has been accompanied by an inventive reworking of the subsidiary buildings in the rear yard, where new spaces have been introduced, making effective use of natural lighting through several levels of office space. At the same time, the new buildings stand away from the earlier structures, preserving the special character of the old, while enhancing natural light in the new. It is an opportunity also to acknowledge the close working between the architects and the council's conservation team."

King's Cross Station

Scheme address:	Eusto
Architect:	John
Developer:	Netw
Client/owner:	Netw
Completed:	2013
Scheme description:	The C

Panel comments:

Camden Design Awards 2015 Euston Road, N1 John McAslan + Partners Network Rail 2013 The Grade I Listed King's Cross Station has been remodelled and refurbished to accommodate 60

remodelled and refurbished to accommodate 60 million annual passengers by 2020. Now a multimodal transport hub, the station connects to St Pancras (Eurostar), London Underground, Thameslink, buses and taxis. Operational continuity during the works was essential, facilitated by a new decant platform allowing phased platform closures. The design creates operational improvements and reveals the main façade of the 1852 station. The new western concourse, and restored eastern range building, main train shed, suburban train shed and western range buildings have won more than 20 awards including the European Union's prestigious Europa Nostra Award.

"The original station building offers a major contrast to the two other railway stations which terminated on the Euston Road, and has been admired for its functionalism and geometric simplicity. So the refurbishment was applauded for its removal of most of the accretions which obscured its bold and simple forms, from the revealing of the brick piers to the opening up of the full magnificence of the round-arched glazed roofs. But in addition to these spectacular elements, important internal spaces, like the parcel office, part of the working of the station, have also been carefully preserved and now provide attractive social space of special character."

Highly Commended

Hampstead Beach House Piano Yard Netley Campus Friends House Camden active spaces

25

24

Hampstead Beach House

Scheme address:	
Architect:	
Developer/client:	
Completed:	
Scheme description:	

Panel comments:

Roderick Road, NW3 Hayhurst and Co. Private

2012

The design for the reconfiguration of the ground and first floor accommodation starts with the placement of a clear, clutterfree space in the centre of the plan like a rug in the middle of a room around which furniture and activities are organised. The rug - the tiled surface - extends to the outside and pulls the organisation of the internal and external areas together. The reconfigured maisonette creates a new kitchen, dining area, space for an armchair and ply-lined study lit from a skylight that could be closed off providing a new set of adaptable living spaces.

"Rear extensions and alterations are a familiar feature of Camden's residential areas. This example was admired for its ingenious way of maintaining the scale and massing of the original back additions, but reframing them in an innovative way. It was also good to see the interiors planned for use, rather than just to make it to the design magazines."

Piano Yard

Scheme address:	Highgate Road, NW5
Architect:	Chassay Studio
Developer/client:	London Buildings Group
Completed:	June 2014
Scheme description:	Piano Yard is a collection of nine exclusive homes set within a peaceful gated mews, only a short walk from Kentish Town Station. Previously a home to Piano Warehouse, Piano Yard was redeveloped to respect the history of the site by reflecting the

musical heritage in a unique way.

The 'New Orleans' themed intimate low-rise mews is characterised by extensive balustrading, bridge work and balconies. All homes feature floor to ceiling windows, with full height glazed doors overlooking the garden courtyard. Piano Yard is stylishly combining 'New Orleans'-style architecture with state of the art design for modern living.

"This high-density housing project mixes office space with dwellings in a New Orleans style mews. The judging panel commended this scheme for its mix of uses and challenge to traditional overlooking distances. This scheme demonstrates its possible to sensitively mix living and working in close proximity."

0

Panel comments:

Netley Campus

Scheme address:
Architect:
Developer/client:
Completed:
Scheme description:

Panel comments:

Stanhope Street, NW1 Pollard Thomas Edwards London Borough of Camden July 2015

Architects Pollard Thomas Edwards designed a completely selffunding scheme for the transformation of the ageing Netley Campus, near Euston Station. The scheme takes advantage of the high property values to generate a cross-subsidy from the sale of flats to fund new school classrooms and facilities. The redevelopment of the school is the first major project to be completed under Camden Council's Community Investment Programme. A new building along Stanhope Street creates a threshold to the campus, with a shared hall and community facilities on the 1st floor. The 70 new flats give residents privacy, while 10 new mews houses provide affordable family homes and play spaces for the adjacent council housing estate.

"An admirable mix of school uses with community facilities, which both helps create sympathetic and protected space for the school, while giving it a presence on the street which adds significantly to the townscape. The new multi-purpose assembly hall gives the school an inspiring space."

Friends House

Scheme address:	Euston Road, NW1
Architect:	John McAslan and Partners
Developer/client:	Religious Society of Friends (C
Completed:	2014
Scheme description:	Friends House is the home of

Panel comments:

Quakers)

of the Religious Society of Friends (Quakers) in Britain. The Grade II building by Hubert Lidbetter won the RIBA Bronze Medal in 1927. We have created a versatile, accessible and sustainable space, now accommodating 1,200 people. Friends House is hired out to student, community and political groups and the refurbishment was necessary to enhance this important amenity. The redesign creates a more coherent space. Unbroken rakes of seating mow create a more unified gathering space, with disabled access. Moveable seating allows varied configurations and daylight now floods the main space through a dramatic roof-light.

"This major refurbishment enhances the principal meeting room in the building by producing a dramatic pyramidal ceiling, while the seating has been designed to allow speedy changes to a variety of formats, enhancing the use, as well as the interior appearance, of the building."

Camden active spaces

Scheme address:
Architect:
Developer/client:
Completed:
Scheme description:

Panel comments:

Seven different schools sites in Camden LUC, Erect architecture and Wayward

Camden Council

September 2014

The Camden Active Spaces project is a ground breaking initiative to deliver challenging and intriguing active spaces to seven Camden schools with the specific goal of increasing pupils' physical activity levels.

Designers LUC and erect architecture engaged in thorough consultation with pupils, teachers and parents, targeting the most inactive user groups. The schemes include unique bespoke elements such as active, climbing landscapes, trails, and undulating living willow structures. Planting, landform and fantasy elements are all used to encourage the less active or confident to move, explore and exercise.

A study by UCL's sports scientists which monitors change in activity levels before and after the installation will provide important data for understanding the drivers for physical activity.

"As well as encouraging the safe physical play which is vital for the health and happiness of our youngsters, this excellent scheme showed that the young people of Camden could also actively help shape their own play areas. Active citizens are vital to good design: the design award winners of the future start here!"

Shortlisted

Hartland Road Chetwynd Road House in Hampstead Eeking-out space Retrofit & Reinvent ZB House Kilburn Vale **Eidolon House** Ravenswood Courtyard House Morgan House King's Cross ArtHouse 140 Hampstead Road UCL Cruciform Hub Kings Cross East Side 1 & 2 Stephen Street Seven Pancras Square Camden Centre for Learning JW3 London Woodland Seating St Giles in the Fields Churchyard Renovation Project Kings Cross Square Pancras Square

33

32

35 35 35 36 36 36 37 37 37 38 38 38 39 39 39 40 40 40 41 41 41 42

42

Camden

Hartland Road

Address:	На
Architect:	Yar
Client:	Pri
Completed:	20
Description:	At

Hartland Road, NW1 Yard Architects Private 2014 A timber-framed side return extension to a ground floor flat in Camden Town. The scheme incorporates an exposed timber frame structure and glazed roof to provide a new contemporary dining space.

Chetwynd Road

Address:	
Architect:	
Client:	
Completed:	
Description:	

Cousins & Cousins Ltd Private 2014 A run-down Victorian house, untouched since the 1950s has been sensitively extended and refurbished throughout, creating a light-filled, contemporary family home

Chetwynd Road, NW5

House in Hampstead

Address:
Architect:
Client:
Completed:
Description:

Cullinan Studio Private 2013 A beautiful, warm, light-filled new family home has been crafted within a Grade II Listed Georgian house in Hampstead.

South End Road, NW3

has been sensitively extended and refurbished throughout, creating a light-filled, contemporary family home.

Eeking-out space

ess:	Belsize Court Garages, NW3
itect:	Sanya Polescuk Architects
t:	Private
pleted:	2013
ription:	This project is the reinvention of
	an unusual mews house located
	in Belsize Park. A land-locked
	amalgamation of three different
	two-storey 19th century
	buildings, this end-of-mews
	house has been reworked into

a light-filled and open family

home for five.

Retrofit & Reinvent

Address:	Belsize Court Garages, NW3	
Architect:	Sanya Polescuk Architects	
Client:	Private	
Completed:	2013	
Description:	A Victorian coach and horses stables with living quarters above, stripped of its later domestic additions, and returned to a live-work environment of a different kind: an architects' studio with a maisonette above, whilst achieving a carbon-saving of over 60%.	
ZB House		

Address:	Burghley Road, NW5
Architect:	Delvendahl Martin Architects
Client:	Private
Completed:	2014
Description:	A typical mid-terraced house has been radically transformed to create a family home suited to contemporary living, whilst sensitively maintaining its traditional character.

Kilburn Vale

Address: Architect: Client: Completed: Description:

Kilburn Vale, NW6 Num Stibbe Num Stibbe 2014 A locally listed nineteenth century derelict chapel converted into a live/work space to work as a home, for entertaining, as an office, and occasionally as an event space

publishing company.

for launching new books and exhibiting art for the occupier's

Eidolon House

Address:	Swains Lane, N6
Architect:	Dominic McKenzi
Client:	Private
Completed:	2014
Description:	Eidolon House is

Dominic McKenzie Architects Private 2014 Eidolon House is believed to be the first mirror-clad house in London. The project name refers to the reflective cladding and cemetery context - Eidolon means phantom, apparition, double image and idealised.

Ravenswood

Address: Architect: Client: Completed: Description:

Glenhurst Avenue, NW5 Maccreanor Lavington Private 2014 A timber-framed extension

to a 1960s end-of-terrace house, designed with careful consideration of materials and proportions, creating a strong visual connection between the street and a once-forlorn corner of the estate.

Courtyard House

Address:	Parfitt Close, NW3
Architect:	Canaway Fleming Architects
Client:	Private
Completed:	2014
Description:	A four-bedroom detached dwelling located in a secluded site in the Hampstead Conservation Area. The building is split between two levels of basement and ground floor and designed to create pockets of spaces that are light, spacious, complimentary and contextual.

Morgan House

Address:	Bonny Street, NW1
Architect:	Stride Treglown
Client:	Taylor Wimpey Central London
Completed:	2014
Description:	This project aims to demonstrate how innovative design can transform an existing dark, narrow and tired looking warehouse into prime bespoke apartments full of space and light with dramatic architectural features.

Kings Cross ArtHouse

Address:	York Way, N1C
Architect:	dRMM Architects
Client:	Argent LLP
Completed:	2014
Description:	The building defines the eastern edge of the King's Cross Central regeneration site, its mini towers and courtyards forming a saw-tooth arrangement along Handyside Gardens, placing apartments above a plinth of commercial units.
37	

140 Hampstead Road

Address:	Hampstead Road, NW1
Architect:	Hawkins\Brown Architects LLP
Client:	UCL Estates/the Bartlett School of Architecture
Completed:	2014
Description:	Refurbishment of neglected warehouse building to create

temporary home for the Bartlett School of Architecture.

UCL Cruciform Hub

Address:
Architect:
Client:
Completed:
Description:

Gower Street, WC1 Burwell Deakins Architects University College London 2013

The Cruciform Hub provides a range of new social and learning spaces within the lower ground floor of the Grade II listed Cruciform Building. The project delivers a dramatic transformation, providing students with a vibrant and engaging environment, whilst reusing such an iconic building.

King's Cross East Side

Address:	East Side, N1C
Architect:	dMFK Architects
Client:	The Office Group
Completed:	2014
Description:	Refurbishment of
	King's Cross easte

Camden Design Awards 2015

2014 Refurbishment of Grade I listed King's Cross eastern range buildings to provide a variety of facilities including Club Rooms, Virtual Offices and Meeting Rooms, aimed to support companies as they grow from small startups through to established businesses.

Seven Pancras Square

Address:	Pancras Square, N1C
Architect:	Studio Downie Architects
Client:	King's Cross Central Limited Partnership
Completed:	2013
Description:	Refurbishment of the Grade II listed Stanley Building and the addition of a contemporary 'Stanley wrap' element to provide new grade A office space, whilst achieveing the BREEAM excellent rating.

Camden Centre for Learning

Address:	Agincourt Road, NW3
Architect:	Architype Ltd
Client:	Camden Council
Completed:	2014
Description:	The new Camden Centre for Learning provides specialist SEN education provision for Key Stage 4 students from across Camden. Its high quality facilities are provided in a renovated existing Victorian school with two sensitive new extensions.

JW3 London

Address:	Finchley Road, London NW3
Architect:	Lifschutz Davidson Sandilands
Client:	JCC Ventures Ltd
Completed:	2013
Description:	JW3 is a community centre purpose-built to serve
	London's Jewish population. Accommodating a wide-
	range of activities – such as
	cooking, dance, learning, film, performance and childcare –
39	the building has been designed with a high degree of flexibility.

Woodland Seating

Address: Architect: Client: Completed: Description: Mortimer Terrace, NW5 Texere Studio/Oxford Brookes London Wildlife Trust 2014

This project is a sustainable bench installation & landscape design, adjacent to a historic railway line. Situated sensitively in the Mark Fitzpatrick Nature Reserve, enriching the lives of users. The project has come out of collaboration between local residents, Oxford Brookes architecture students, and Texere Studio.

St Giles-in-the-Fields

Address: Architect: Client: Completed: Description: Saint Giles High Street, WC2H Wynne-Williams Associates Ltd Camden Council 2014 Landscape renovation of the historic churchyard, which is used as an open space and is the setting for the Grade Llicted

the setting for the Grade I listed church of St Giles-in-the-Fields. The project included hard and soft landscape and a new playground.

King's Cross Square

Address:
Architect:
Client:
Completed:
Description:

Euston Road, N1 Stanton Williams Network Rail 2013 King's Cross Square forms

a new 7,000m² focal point that complements the area's rich history while providing a modern, open space that functions as a vital part of London's busiest transport interchange.

Summary

Award Winners

Netherhall Gardens	Demolition of an existing house basement.
Levring House	In-fill of a vacant corner plot win historic mews.
Mount Pleasant Studios	Transformation of existing build
5 Pancras Square	Swimming pools, a gym, library administrative facilities in this s
The Isokon Gallery	The Isokon Gallery has been cro of the Isokon Apartment Buildi
Regent High School	A mix of new build and refurbis to eight and provide a variety of
Great James Street	Refurbishment of two Grade II' included the replacement of a storeys of new work space.
King's Cross Station	Restoration of the Grade I listed providing new facilities includin

Highly Commended

Hampstead Beach House	Extension and reconfiguration of
Piano Yard	Courtyard mews development of penthouses and 700m ² of office
Netley Campus	Mixed-use development consist

Mixed-use development consisting of 70 flats integrated into one complex with new classrooms for the school and community facilities.

Refurbishment of Friends House, the headquarters for Quakers in Britain, a Grade II listed building on the Euston Road.

Transformation of seven school playgrounds and landscapes designed to inspire our children and young people to get moving more.

- Shortlisted Hartland Road Chetwynd Road House in Hampstead
- Eeking-out space Retrofit & Reinvent **ZB** House Kilburn Vale

Friends House

Camden active spaces

Eidolon House Ravenswood **Courtyard House** Morgan House King's Cross ArtHouse 140 Hampstead Road

UCL Cruciform Hub

e and construction of a four-storey house with

ith a new contemporary brick house to complete an

dings into a modern facility for single homeless people.

y, cafe and public-facing services are combined with single, integrated building for Camden Council.

eated from a disused former garage and tells the story ing, now listed Grade I.

shment to allow the expansion from six forms of entry of new teaching & learning spaces.

* listed Georgian properties used as offices, works number unconnected post-war extensions with two

d historic fabric, and the addition of a new concourse ng retail.

of a terraced property.

comprising of two houses, four apartments, three ces.

- King's Cross East Side
- Seven Pancras Square
- Camden Centre for Learning
- JW3 London
- Woodland Seating
- St Giles-in-the-Fields Churchyard
- King's Cross Square

