
Paddington Waterside
London

PDCL have had a highly

collaborative working relationship

with RRP which has resulted in a

building that is not only world class

in its architectural quality, but has

also satisfi ed the brief of ourselves

as developers, our tenant

customers and a demanding local

authority in Westminster

City Council
Nick Searl, Project Director, Paddington Development
Corporation Limited

This project is located within the masterplan for the

Paddington Basin. Adjacent to Paddington Station it off ers

a revitalised, mixed commercial, residential and retail

environment. Waterside, the corporate headquarters for

Marks & Spencer, comprises 13 levels of accommodation.

Large triangular fl oor plates provide good levels of daylight

and views along the canal.

The building comprises served space – the main occupied

fl oor plates – and servant spaces providing essential support

allowing the offi ce fl oors to function. These elements

are distinctly expressed in the form of the building. Two

full-height atria with circulation bridges facilitate daylight

penetration and create a secondary aspect to the north of

the site.

The secondary service elements are distinctly expressed in

corner service towers, lending emphasis to the canal edge

and to the main entrances from North Wharf Road. The

principal circulation towers contain the main passenger lifts

and give a strong dynamic identity to the development.

Place

London, UK

Date

1999-2004

Client

Paddington Development
Corporation Ltd/
Chelsfi eld plc

Cost

£56 million

Gross Internal Area

34,000 m²

Structural Engineer

Ove Arup & Partners

Services Engineer

Ove Arup & Partners

Quantity Surveyor

Gardiner & Theobald

Landscape Architect

Gillespies LLP

Rogers Stirk Harbour + Partners | Paddington Waterside, London | www.rsh-p.com | © 2015

