

Aerial view from North West

King Street Development

View from North West

King Street Development

Stephen Cowan, Leader of the London Borough of Hammersmith & Fulham

I'd like to welcome you today to our consultation on renovating the Town Hall and breathing new life into the western end of King Street.

We ended the council's agreement with the developers of the previous scheme after they told us that their proposals were not financially viable because of changes in market conditions. The developers told us this only after they had begun to demolish the cinema.

Having considered their alternative proposals, we decided it was in the best interests of our residents to take a different path with a new development partner A2 Dominion, a not-for-profit housing provider, and we have taken the opportunity to be even more ambitious in our proposals.

We have commissioned Rogers Stirk Harbour + Partners, one of the world's leading firms of architects, to work up a new scheme, which we are consulting on today.

Importantly, we have listened to residents. In the summer, I set up the new independent residents' Town Hall Development Commission. It's made up of local people who have long campaigned against or taken an active interest in the different, previous Town Hall schemes. They are now working at pace alongside the Town Hall Project Team.

We all hope to deliver a new scheme that will make Hammersmith proud and I am very much looking forward hearing your views at this event and finding out if you like what you see.

The exhibition today

This public exhibition is your opportunity to consider our plans and give us your feedback. Just to note that there will be a further opportunity for consultation as we'll hold a second event before a planning application is submitted to the planning authority within the council.

Hammersmith & Fulham Council is working with a development partner A2 Dominion, a not for profit housing provider, who will be building and managing a significant number of genuinely affordable homes as part of the scheme.

Members of the project team and council officers are on hand to answer your questions and there are feedback forms available here for you to complete, should you wish.

There is an area on the council website where today's plans are displayed and where you can leave a comment. www.lbhf.gov.uk/kingstreet

King Street Development

The Town Hall Commission

The Town Hall Commission has been formed to bring a community perspective to the design process and to protect the emerging design from the pressures of financial, procedural and statutory project imperatives.

The Commissioners' priority has been the development of the best scheme which responds to the expectations of the borough community, mindful of the public concerns aroused by the earlier schemes - including the importance of a new cinema, the dislike of the existing Town Hall extension, and the height of the proposed new buildings.

The Commissioners have been involved in weekly studio discussions with the architects, and have played a part in the regular project team meetings. The outcome now presented for public consultation is considered an excellent response to the project brief, which makes the most of the opportunities presented by this important site. The removal of the 1970s Town Hall extension has allowed the creation of a new public space - a place for performance, public gatherings, markets, etc - which brings the Town Hall into the King Street landscape. The residential accommodation now includes for at least 50% affordable units, designed to GLA standards in buildings which are no higher than the scheme agreed in 2014. The ideas proposed for the Town Hall could transform the building from dowdy council offices to a place which welcomes and serves the public, providing not only new, rationalised council offices, but also meeting and presentation spaces, and recreation areas for the public; the handsome central courtyard would be transformed from a car-park into the reception and circulation centre of the building. The cinema and associated retail facilities proposed are based on discussions with a major cinema operator.

The design has now been advanced to a stage which allows the scheme ideas to be explained at this public consultation, ready for the next stage of responding to public comments, further public dialogue, and the preparation of a full planning application.

The Town Hall Commission

Allan Baird
Melanie Whitlock
Richard Winterton

Our guiding design principles

We are seeking to create a distinctive high quality, mixed-use development to include:

- At least 50% affordable housing for local residents
- Demolishing the existing Town Hall extension to create a new public plaza
- Staying within the massing and height of the former 2014 scheme
- Opening up views of the Grade II Listed Town Hall
- Renovating, refurbishing and extending the Town Hall to create space for public and council use
- A modern new cinema
- New affordable, flexible office space for business start-ups
- A new arts quarter alongside new cafes, shops and restaurants
- Improved green spaces to help link King Street to the riverside
- Inclusive design to ensure excellent disability access
- Measures to green the environment and minimise the buildings' carbon footprint
- The new development will be self-funding, so it will not be funded by Council Tax payers

King Street Development

Rogers Stirk Harbour + Partners (RSHP) were commissioned in August 2017 as architects to develop proposals for the King Street site in the London Borough of Hammersmith & Fulham. Given its sensitivity, and that the site falls within the King Street East Conservation Area, pre-application consultation with Hammersmith & Fulham Council has been an essential part of the process.

Strategic Brief

RSHP have been appointed to prepare design proposals and planning application documentation for the refurbishment and extension of the existing Town Hall and the redevelopment of the adjacent site on King Street, London W6.

Aerial sketch of proposed

- Existing Town Hall Extension (retained in LDS Scheme) to be demolished
- Permitted LDS Scheme envelope
- RSHP Proposal envelope

Nigel Playfair West Elevation

King Street Elevation

South Elevation from Furnival Gardens

King Street Elevation prior to the Town Hall Extension

West Elevation looking south down Nigel Playfair Avenue

Stone sculptural detail of Father Thames on South Elevation

Existing Condition

Shephard Robson Application Scheme

2011

Lifschutz Davidson Sandilands Permitted Scheme

2013

Rogers Stirk Harbour + Partners

2017

Location Plan

Site Plan

View from North West of Site

View from South West of Site

Transforming Nigel Playfair into a Green Avenue

Town Hall from King Street sketch

Existing building mass

Holding the street edge and creating a local focal point

Establishing open spaces and links to Furnivall Gardens

Sketch view looking North East

Reinstating civic presence

Articulation of urban grain tying in with surrounding buildings

North - South sketch section looking west

East - West sketch section looking south

East - West sketch section looking north

7th Floor Town Hall Extension

Typical Town Hall Extension Plan

Typical Town Hall Plan

Ground Floor Plan

Town Hall and Extension diagram

1

Existing Town Hall Courtyard View looking South

Existing Town Hall Chamber

Proposed Town Hall Courtyard View looking South

Treatment of facade to Town Hall Chambers

2

Town Hall Elevation

Town Hall Entrance Ground Level Plan

Existing Town Hall view from King street

Proposed Town Hall view from King street

Treatment of Town Hall Entrance

North - South section looking west

View from King Street

King Street Development

Town Hall Extension

Town Hall Square looking east

King Street Development

Public Plaza

View from Great West Road

King Street Development

Town Hall Extension

Public Realm Materiality and Precedents

Key:

- Town Hall
- Block B Offices
- Residential - Affordable Rent 30%
- Residential - Shared Ownership 20%
- (Affordable homes are 50% of the development)**
- Residential - Private Ownership 50%

RSH+P Residential Precedent Images

King Street Elevation

Nigel Playfair Elevation

Concept design sketches of residential cladding treatment

Nigel Playfair looking south

King Street Development

Residential

Importantly, we are delivering a new cinema as part of the design brief, which will have an address on King Street.

The specification is four screens and a seating capacity of more than 400.

We have identified a potential operator and we are in discussions with them.

King Street looking East

King Street Development

Cinema and Office

Aerial view from South West

King Street Development

View from South West

Furnival Gardens existing

Furnival Gardens proposed

Lower Mall River House existing

Lower Mall River House proposed

Hammersmith Bridge Mid existing

Hammersmith Bridge Mid proposed

St Pauls school playground view 16 existing

St Pauls school playground view 16 proposed

Your feedback

Today's consultation is your opportunity to have your say and we do hope that you will submit feedback and comments to us.

Let us know what you think by completing a feedback form which is available in the hall. Of course, you are welcome to take the feedback form away and then send it to us by using the FREEPOST envelopes provided.

Alternatively, you can view the plans online at www.lbhf.gov.uk/kingstreet and submit comments using the online form on our web site or simply email us at NewTownHallScheme@lbhf.gov.uk

If you wish to discuss the proposals further following this exhibition, you can call us on 020 8753 5892 and leave your details.

We will compile a report based upon your comments within a Statement of Community Engagement that will accompany the planning application when it is submitted.

Consultation and Programme Timeline

What next?

Following today's consultation, the team will work further on the proposals taking account of comments arising from this consultation. We'll then present updated proposals to you at a second consultation event which is likely to take place either in December or in the New Year.

This scheme will require two types of permission from the Local Planning Authority. First, it will need a planning permission and second, a Listed Building Consent to carry out work to the Town Hall. The Local Planning Authority must consult Historic England when considering the Listed Building Consent.

Listed building consent is required for all works of demolition, alteration or extension to a listed building that affect its character as a building of special architectural or historic interest.

Project Team

Client A2Dominion Group The Point 37 North Wharf Road London W2 1BD	Client Hammersmith & Fulham Council Town Hall, King Street London W2 1BD																			
Project Manager Silver DCC Ltd 80 Cannon Street London EC4N 6HL	Planning Consultant Barton Willmore LLP 7 Soho Square London W1D 3QB	EIA Barton Willmore LLP 7 Soho Square London W1D 3QB	Architect Rogers Stirk Harbour + Partners LLP The Leadenhall Building 122 Leadenhall Street London EC3V 4AB	Structural Engineer AECOM Ltd Aldgate Tower 2 Leman Street London E1 8FA																
Structural & MEP Engineer AECOM Ltd Aldgate Tower 2 Leman Street London E1 8FA	Flood Risk Assessment AECOM Ltd Aldgate Tower 2 Leman Street London E1 8FA	Drainage/SUDS AECOM Ltd Aldgate Tower 2 Leman Street London E1 8FA	Sustainability & Energy AECOM Ltd Aldgate Tower 2 Leman Street London E1 8FA	Principal Designer JRP Craven House 40 Uxbridge Road London W5 2BS	Fire Consultant BWC Fire Unit 14 The Joiners Shop Chatham, Kent, ME4 4TZ	Sunlight/Daylight/ROL GVA 65 Gresham Street London EC2V 7NQ	Landscape Architect Landscape Collective Henry Wood House 2 Riding House Street London W1W 7FA													
Geoenvironmental Land Science Mare Street Studios 203-213 Mare Street Hackney E8 3QE	Transport & Travel Transport Planning Practice Ltd 70 Cowcross Street London EC1M 6EL	Waste Management Transport Planning Practice Ltd 70 Cowcross Street London EC1M 6EL	Topographical Greenhatch Group Ltd Rowan House Duffield Road Derby DE21 5DR	Wind Assessment WSP UK 6 Devonshire Square London EC2M 4YE	Heritage Consultant Heritage Collective LLP The Office Marylebone 12 Melcombe Place London NW1 6JJ	Archaeological Consultant Heritage Collective LLP The Office Marylebone 12 Melcombe Place London NW1 6JJ	Ecology Consultant Thomson Ecology Compass House 60 Priestley Road Guildford GU2 7AG	Community Involvement Instinctif Partners Ltd 65 Gresham Street London EC2V 7NQ												
Acoustic & Vibration SLR Consulting Ltd Waterhouse Business Centre, Unit 77, 2 Cromar Way, Chelmsford CM1 2QE	Air Quality Air Quality Consultants 23 Coldharbour Road Redland Bristol BS6 7JT	Arboricultural Consultant Sharon Hosegood Associates Ltd Moulsham Mill, Parkway Chelmsford CM2 7PX	Townscape & Visual Impact Heritage Collective LLP The Office Marylebone 12 Melcombe Place London NW1 6JJ																	