

TURBINE HOUSE


EXISTING PHOTOS

OUR VISION


- Creation of open plan flexible internal unit through the removal of later addition internal partitions.
- Retention & refurbishment of existing staircase.
- Opening up of part of later additional mezzanine floor to create double-height entrance space so the original volume of the Turbine House can be appreciated.
- Lower cills on existing windows to provide better connection with external space.


GROUND FLOOR LAYOUT


FIRST FLOOR LAYOUT


ELEVATION


PRECEDENTS


PRECEDENTS