Planning In London Index

ISSUE 1 MARCH 1992

· Overview

Sir Andrew Derbyshire

Multiple Choice for a strategic London

The commission that never was

· Strategy

 Peter Wynne Rees

 Time to do more with our capital

· Law

David Cooper

Lawyers tale of an open and shut case

A home is not a house

· Design

Tony Michael

Guidance needs an injection of clarity

· Tactics

 Jon Abbot

 Changing tack on inner city renewal

· Transport

Colin Eastman

Making sense out of parking provision

· Review

 Noel Hill

 The time it takes

· Unitary Development Plans

Giles Dolphin

Analysing form in the UDP handicap

 Erica Mortimer

 Half term report a private sector view

ISSUE 2 JUNE 1992

· Costs

Mary Dent

Coping with a costly system

· Unitary Development Plans
Giles Dolphin

Making progress on local planning

· Use Classes

 Sandra Bell

 The use classes –freedom or order?

· Transport

Peter Smethurst

Containing London’s transport problems

Paul Finch

· Urban Design

Noel Hill

Pointing the way for urban design

· Open Space

 Tony Michael

 Time to protect a real amenity

· Green Belt

RWG Smith

Green belt policy worth protecting

· Control

 Jon Abbot

 Plans now lead the market

ISSUE 4 DECEMBER 1992

· Opinion

 Case not made for local charges

 Planning is back

· Promotion

 John Worthington

 Changed context for a new London

· Urban Design

 Tony Meadows and Jennifer Harbone

 Finding ways to analyse the city

 Making a Virtue of planning complexity

· Planning

 Trevor Osborne

 A fresh approach to make cities work

· The River

 Paul Finch

 Getting to grips with crossing the river

· Government

 Paul Finch

 Setting out a stall for capital marketing

· Appeals

 Malcolm Judd

 Appealing novel trends in planning matters

· Research

 David Hutchinson

 Changing tack on energy thinking

· Law

 David Brown

 Registers half an answer to bad land

· Legislation

 Brian Waters

 Use class case has yet to be won

· Futures

 Robert Cowan

 Next step in vision for the capital

ISSUE 5 MARCH 1993

· Opinion

Transitional use class would help inner city

Get it together

· Listed Buildings

Paul Drury

Managing London’s listed heritage

Tony Michael

Taking on Grade 2 buildings

· Design

Steve Gould

Westminster’s new model design policy

· Contamination

Keith Jones

Polluted land: practical concerns

ISSUE 6 JUNE 1992

· Opinion

Better costing means better planning

A transport strategy

· Urban Design

Martin Andrews

 Strategic views and the sitting of high rise buildings in London

· Developers’ View
Graham Tulley

Corridor to Europe or road to nowhere?

· Consultancy
Dennis Bicknell

Changing the face of local services

· Land use & Transport

Chris Glaister

Agency proposed for capital planning

· Listed Buildings

Jack Warshaw

Costing control of grade 2 buildings

 Delcia Keate

 Taking care of buildings at risk

 Roger Suddards CBE DL

 Taxation of heritage

· Appeals
Malcolm Judd

Appeal lessons to be learnt

ISSUE 7 SEPTEMBER 1993

· Opinion

Providing a decent future for London

Virtue from necessity

· Urban Design
Martin Andrews

Strategic views and the sitting of high-rise buildings in London (2)

· Development Control
David Brown

Outline procedures can cut costs

· Market Viewpoint

John Trustram Eve

What PPG13 doesn’t tackle?

· Pollution

Sandra Bell

Cleaning in our capital

· Campaigning

Stephen O’Brien

A body for putting London first

· Retailing

Malcolm Judd

Spelling out the new order in retail

· Transport

Anthony Briginshaw

A rapid transit rail system for London

Seizing the moment

ISSUE 8 DECEMBER 1993

· Opinion

Two untimely blows to London’s pride…

…And then the good news

· London Pride

John Gummer

Looking to the future with London Pride

· Urban design
Brian Waters

Strategic planning and environmental quality

· Economic Planning
Malcolm Judd

 Economic issues come to play

 Nick Landau

 London’s education economy

· Housing
Derek Beck

Private finance for social housing

· Change of Use
Malcolm Beckett

Offices to homes-theory to practice

· Ecology
Up on the (green roof)

ISSUE 9 MARCH 1994

· Opinion

Deregulation dilemma for industrial land

Fee for all

· News Feature: Parking
Nick Lester

Parking: a problem needing more attention

Edward G Goldring

The NCP Viewpoint

· Development Control

Peter Wynne Rees

Plot ratio abandoned in the model city

· Urban Design

 Ruth Panter

 Taking stock as the South Bank revives

· Transport

Christopher Glaister

Strategy gets lost in Chunnel routing

· Agenda 21
Russell Bailey

Getting to grips with a global ecology

· Ecology

Barbara Wilcox

The local challenge

ISSUE 10 JUNE 1994

· Opinion

 Planning for recovery it is too late

 Give Crossrail a chance

· News Feature London’s Listed Buildings

Colin Red man

Conservation needs marriage with commerce

Buildings at risk

Paul Drury

Conservation agreements implement heritage policy

· Transport

Richard Jones and Nick Barnes

Infrastructure at the crossroads

· Development

Stephen Palmer

Offices revival focuses on viability

· Design Guidance

Tony Michael

Planning on how you keep the sunshine in

ISSUE 11 OCTOBER 1994

· Opinion
Planning for the London village

Spirit of Abercrombie

· Commission for new towns

Roger Pidgeon and Richard Cole

Changing history of capital relocation

· Parking

John Sanderson

An increasing influence on London development

· Networking

Anthony Briginshaw

Another way from Hackney to Chelsea

· Traffic

Derek Turner

Red Routes start to make their mark

· Urban Design
Brian Richards

Taking Travelators into a new century

· Development Control

John Trustram Eve

Fast-track illusion could prove dangerous

· Crime

Kirsten Firth and Peter Baker

Tackling estate crime in London

 ISSUE 12 JANUARY 1995

· Opinion
Bidding for funds has practical advantages

Arguing about authority

· News Feature

John Lock

University challenge for the Royal Docks

Rosslyn Stuart

Continued effort pays off across the Thames

· Spirit of Abercrombie

Administration

David Bradley

Administration the historical key to planning the capital

Open Space

 Tom Turner

 Open Space strategy is still a guiding light

 Simon Kemp

 Industry

 Alexander Jan

 Industrial certainties of a forgotten world

ISSUE 13 APRIL 1995

· Opinion

Process is much more significant than product

Mixing it in the inner city

· Spirit of Abercrombie part2
Tony May

Transport: fifty years of uncertainty

Mervyn Miller

Housing: the context, the vision and the reality

· Mixed Development

Brian Waters

Journey into space

ISSUE 14 JULY 1995

· Opinion

Strategic guidance needs priorities

Case for healthy debate

· Strategy

Chris Donovan

Draft Guidance: how does it score?

Carl Hopkins

Economic onslaught from the East

Strategic Drafting

Roger Levett

Draft Guidance-can it sustain reality?

· Transport

Clare Welch and Amanda Hammel

Congestion charging in London-is it an option?

 APRIL (Assessment for Pricing Roads in London)

 Tony Travers and Stephen Glaister

 A business-financed infrastructure for transport

 Anthony Briginshaw

 A Low-cost route from Heathrow to Waterloo and Victoria

· Open Space

Sandra Bell

London’s green and pleasant spaces

ISSUE 15 OCTOBER 1995

· Opinion

Level the playing field for flat conversions

Thames for Tourism

· News Feature: Housing

Donald Needham and Brian Waters

Rate of housing collapses despite the bigger target

· Listed Buildings

David Cunningham

Modern buildings: should listing be scrapped?

· Transport

Lyn Devereux and Mike Salter

Transport, land use and economic activity: modelling scenarios in London and the Southeast

· County Hall
Ruth Panter

County Hall-can a mixed-use future restore its dignity

· Environment

Giles Dolphin

Measuring the effect of growth on ecology

· Development

Roger Pidgeon

Was new towns value for money?

ISSUE 16 JANUARY 1996

· Opinion

Clearer direction for movement in London

Forum has far to go

· News Feature: Housing

Edward Church

Making sense behind the façade

· News feature: Congestion pricing

Richard Bird

Councils could put road pricing on their agenda

· Road

 Richard Diment

 The case for roads in London

· Rail
John Nelson

Railways shape up for a new revival

· Crossrail

David Taylor

CrossRail’s each-way stretch

· Jubilee Line extension

Roland Paoletti

Boosting London’s East End by tube

· Walk & Cycle

Jeremy Iles

Time to give the street back to us all

· Traffic Calming

Tim Pharaoh

Time for universal traffic calming

· Communications

John Minelly

Can planning deal with transport and communications?

· Strategy
Peter Hall

London’s wild east: planning lessons from Las Vegas

ISSUE 17 APRIL 1996

· Opinion

London is on the March

Bold design matters

· News Feature: London

John Gummer

My hopes for a city we can be proud of

· New feature: Design

Sir Terence Conran

Time for design is a beacon for action

· Mixed Development

Vincent Wang

Time to put mixed use on our agenda

 Anna Tozer

 Putting the proper contents in the mix

 Robert Jones

 Urban-villages-the right mix

· Quality
Tessa O’Neil

Urban environments need smart plans

· Economics
Jeroen Weimar

Trying to make a city both global and local

· Royal Parks

Tony Farrell

A radical plan to reconnect central London’s Royal parks

· Trends

James Woudhuysen

Design is key to urban prospects

· London Transport

Jon Willis

Mapping out a better future for transport

· Technology Parks

Steve Cox

Technology parks can help the capital

ISSUE 18 JULY 1996

· Opinion

What price planning permission?

It’s time to look at upping the density

· London in the 21st Century

Tony Blair

My optimism and vision for London

Andreus Wittham-Smith

Simon Jenkins

A directly elected mayor for London

Peter Hall

GTVs and regional power

Jeff Marsh

Don’t shackle the developers

Sir Norman Foster

Design reflects strong leadership

Stuart Hampson

A foundation for business

· Mixed Use development

Alan Rowley

The art of building and living in mixed-use developments

· New Buildings

Iain Tuckett

OXO-a model mixed-use development

 Model artillery insertion

Osram lights up for Tesco and Peabody

Affordable in Lots road

· The Workplace
Dr Rob Harris

Trends in the need foe office space

· Town centres

Zbig Blonski

Town centre strategies-turning the circle?

· Consultation

Harry Hunt

Local consultation does not always lead to happiness

ISSUE 19 OCTOBER 1996

· Opinion
Collapse of office values gives housing a chance to flourish

· News Feature

Haste and ignorance put lottery in need of a strategy

· Consultation

Steve Clark

Consultation is not the same as getting your own way

· Changing London for good

 Richard Rogers

 Taking back the public realm

 Katherine Shonfield

That funny feeling about London

· Street Furniture

Tim Mars

London’s streets are made for walking

Laia Botey

Design in the streets of Barcelona

· Urban Lighting
David Gibbons

Transforming Croydon after dark

· Mixed development

Keith Scott

Strategies to make our cities better

· Live-and-Work

Graham Loveland

Live-and-work in the inner city

· Offices-to-homes
Jeff Marsh

Flats from offices –a passing fad?

· Ecology

David Goode

A decade of green planning

· Economics
Martin Crookston

London’s position in the city stakes

· Access
Ann Packard

ADAPT gives priority to access

ISSUE 20 JANUARY 1997

· Opinion

Time to spell out the policies for London

Bring it on home

· News Feature

Back to life “the world’s coolest city”

Simon Sperryn

David Bradley

Nicholas Taylor

Doug Mills

Tom Ball

· World City

Michael Cassidy

London’s culture is crucial to success in a mobile and competitive world

· Design
Rob Cowan

Designing guidance for local planners

· Office development
Steve Cox

Office market experts reach consensus

· New Towns
John Gummer

Sustainable population growth in the countryside

· Pedestrianisation

Anna Tozer

Walking: a mode we should be favouring

· Retail Trips

Peter Mynors

Do out o town shops really increase the use of the car?

· Urban intensity

Richard Sennett

Could London win where NY lost?

· Chelsea-Hackney Line

Jeremy Lloyd and Martin Stuckey

New stops in the West end

· Transport

Richard Pout

Making a transport strategy for London

· Congestion
Jack Short

The urban transit: analysing needs and producing relevant solutions

Issue 21 April 1997

· Opinion

Some good news for London Transport

Consultation-a one-way street?

· News Feature

Martin Mogridge

London’s youthful growth set to continue well beyond official forecast

· LDDC

Roger Squire

Docklands legacy for east London

· New Homes

Sir Jack Zunz

Only co-operation can give us sustainability

Edward Cullinan

Does it really matter where we build new homes?

Professor Peter Hall

Face the future-just like Ebenezer Howard

· Urban Design

Sir Norman Foster

Making sense of London’s places

· Green Belt

Richard Ottaway MP

Councils threaten the Green belt

· Mega-towers

Robin Clement

Rooms with views: a high building policy for London

· Regeneration
Phil Swan

New deal is needed to regenerate our cities

· Legislation

Barry Jeeps

Plan –led system shows need for flexibility

· Participation

Gideon Amos

Plans with a purpose

 Chris Church

 A more effective role for the public

ISSUE 22 JULY 1997

· Opinion

Structuring London’s government

· News feature: London Underground

Stephen O’Brien

From capital punishment to showpiece system by the year 2000

· Transport

Mark Bostock & Hugh Collis

London Transport-financing the future

· Urban Design

Michael Lowndes

Getting to grips with street life

· Media
Colin Stanbridge

Popular planning on the small screen

· Water, cities & planning
Doug Mills and Chris Bedford

The place of water in the development of London

Sir Brian Shaw

Making use of the Thames

· Urban Signage

B P Moore

Signs of times to come

· Planning for leisure

Margaret Casely-Hayford

Trying to build on Gummer principles

· Energy

William Rodgers

Urban transport: going nowhere fast?

Mark Whitby

 Sir Jack Zunz

· Density

Ben Derbyshire

The need to refurb a planning permission

· Housing

Andrew Lainton

Trying to define sustainable density

ISSUE 23 OCTOBER 1997

· Opinion

Affordable housing-a taxing uncertainty

· Residential
Stephen Hurford

A harder look at housing in the city

· Change of Use

Stuart Sapcote

Making new homes from old public buildings

· The High Street

Michael Franks

Diversity makes for a healthier high street

· Regeneration

Antony Rifkin

Encouraging private sector investment in property regeneration

· Development plans

Mike Ash

Development plans and regional planning

· Listed Buildings

Charles Mynors

Do we need listed building consent?

· Urban Design

Colin Davis

Improving design in the high street

· Traffic

Derek Turner

Red Routes-from plans to reality

· Transport

Sir Alan Greengross

Turn-up-and-go rail services south of the Thames

· Urban Village
Willie Bossert

Thamesmead escapes its 60s legacy with a new urban village

ISSUE 24 JANUARY 1998

· Opinion

Accentuate the positive: planning and design

· Refurbishment

Matthew Ryall

New Value in old office blocks

· News feature: architects Vs. Planners

Le Mallet and Brian Waters

Aesthetic control: new angles on an old debate

· Planning

Drummond Robson

Our planned future with the Greater London Authority

· World Squares: Westminster

Peter Heath

Civilising Westminster’s streets and squares

· The story of LIFFE

Mike Osman

LIFFE after planning

· Architecture is everywhere

Sir Christopher Benson

Bracing for the next boom

· Live & Work
David Rudlin

Development, which really mixes living with working

· Wildlife

Ralph Gaines

The Thames- London’s largest nature reserve?

ISSUE 25 APRIL 1998

· Opinion

Affordable housing: the market will bite back

· Europe

Sally Powell

City policy climbs the European agenda

· Offices

Tony Burdett

London’s reviving demand for offices

· Hotels

Elisabeth Menorca

Can London support more hotel rooms?

· Convention centre

Andrew Hawkins

New capital landmark for King’s cross

· Housing

Patrick Clarke

New approaches to urban living

· Density
Terry Farrell

High-density living in an anti-urban culture

· Housing
Jeni Fender

Housing’s fifteen minutes of fame

· Urban Planning

Rob Cowan

New Connections, new planning

· New leadership for London

Tony Aldous

An authority for all London

· Strategy
Clare Hennessey

A “key diagram” for central London

ISSUE 26 JULY 1998

· Opinion

More habitable rooms

Joy riding

· News feature: Urban Task Force

Brian Waters

Learning the secrets of successful cities

· Design

Susan Driver

Time for Design takes new schemes as future models

· Brownfield Housing

Charlie Fulford

The costs involved in reclaiming derelict sites

· Feature: car constraint

John Sanderson

Planning policies for moderating the use of the car in London

Peter Collins

An integrated transport policy

Richard Bourn

Plans out of control

Mem Maybars

Parking tax must go to public transport, says business

Tim Pharaoh

Neighbourhood car fleets-the key to rational car use

· Urban Art

Rachel Lever

Putting art into buildings

· Sustainable Urban Communities

Hilary Armstrong

Roger Levett

Tony Shoults

Christopher Withnall

Barbara Ainger

A strong economy, a fair society and a healthy environment

· Surfing
Barry Smith

Westminster goes online @ http://westminster.gov.uk
· Research

Simon Doyle

How Virtual reality can help the city and its planners

Dr. Amer Hirmis

Measuring Town Centre Performance

ISSUE 27 OCTOBER 1998

· Opinion

A Mayor with vision, not a plan controller

· Integrated Transport

Andrew Comer

Less congested city centres and more attractive and accessible facilities

Dr Ian Peters

For business the key is investment

Stephen Robinson and Dr Jim Whelan

The planning system can only tinker with transport

· Ownership
Dr. Andrew Baum

Foreign owners bring commitment to the city, who owns the city?

· Housing

Jim Dickson

Taking French lessons

· Pedestrian
Tony Meats

A strategic walkway for London

· Allotments

Les Robinson and David Crouch

Allotments: a bright, green future or just “brown” land?

· Open Space
Giles Dolphin

How much open space does London need?

· Development control
Ian Thompson

Who decides and how quickly?

· Appeals

Chris Shepley

Appeals how much faster?

David Brown

New rites of appeal

ISSUE 28 JANUARY 1999

· Opinion

London’s mayor must really be strategic

· Population

 Martin Mogridge

 London’s population looks to grow still more rapidly

· New ways of working

Frank Duffy

The future of the city

· Transport

Erica Mortimer

After the transport white paper

John Stockdale

Implication s for the property industry

Richard Max

Cycling and its impact on development

Moira Fraser

What developers might expect

Keith Gardner

Road traffic reduction in London

Derek Turner

Are red routes good for business?

· Disabled Access
Sue Peace

Don’t wait till 2004

· Urban Design

Jon Rouse

The seven clamps of urban design

· Housing Land

Brian Salmon

Demography and planning on a collision course

· Conversions
Stephen Hurford

Constructive conversion will bring 5000 new residents to the city

· Listed Buildings

Richard Coleman

Should historic buildings be old?

· Strategy

Drummond Robson

Our contract with London’s land

· Town Centres

Geraldine Lynch

Government proclaims support for town centres

ISSUE 29 APRIL 1999

· Opinion

Futurology can bring vision to planning

A special development

· Futurology

Keith Bellamy

London, more than a place, more an emotion

· 2020 Vision

Gill Ringland

London in 2020-the vision

· Planning Gain

Richard Cutler

What price quality housing?

· Urban Living

David Rudlin

But would you live there?

· The Suburbs
Caroline Bourne

Sustaining the suburb

· Housing

Hilary Armstrong

Affordable homes in London

Andy McCosh

The house builders’ viewpoint

· Zero Energy

John Morris

Promoting zero energy development

· Travel

Alan Baxter

The quality of movement

· Leisure

Peter Collins and John Lett

Planning for pleasure

· Transport

Tom Holstein

When transport met planning

· Law and Design
Margaret Casely-Hayford

Calling-in o reserved matters

· Crime & Space

Bill Hillier and Simon Shu

Designing for secure spaces

ISSUE 30 JULY 1999

· Opinion
Shopping around for transport

· Business initiatives
Sir John Egan

A third way for London

· Conversions

Richard Lambert & Miffa Salter

Offices into homes won’t always go

· Transport

Sam Mullins

Londoners’ future transport 1900-2026

· Policy

Brian Salmon

Turning rhetoric into practice

· News Feature: Innovation in Housing

Chris Bazlinton

Nick Ranynsford

Ken Bartlett

Pam Armstrong

Bob Millar

Clive Clowes

Neil Litherland

Sabina Emmanuel

Abena Nsia

Richard Burdett

Ben Derbyshire

A sense of place: the role of innovation in housing

· River Crossings
Mem Baybars

New Thames crossings in the east

· Telematics
David Clowes

What is a ClearZone?

· Planning
Kelvin MacDonald

So much for planning

· Regeneration

Jeremy Caulton

Green tech in Lee Valley

· Waste Management
Colin Roberts

What a lot of rubbish

· Listed Buildings
Martin Wells

Listed building controls modernised

ISSUE 31 OCTOBER 1999

· Opinion

Will the wheels come off vehicular correctness?

· Landing Economy

Alister McFarquhar

Planning and the price of land

· Millennium

Paul Lincoln

A mile for the millennium

· Car Constraint
Jonathan Meades, Graham Seargeant Anatole Kaletsky

Vehicular correctness: a road to nowhere?

· Industry

Jim Strike and Jim Whelan

Planning for industry in London

· Mallet

Lee Mallet

Can politics reinvent planning?

· Planning
Robert Gordon Clark

Planning and the Mayor-nightmare or nirvana?

· Spatial Development Strategy
Drummond Robson

Spatial scenarios: a proposal

· Housing

Jennifer Walters

Housing: advice to the mayor

· Decision Making

Departure applications-now too close to call-in?

· Plans
Leslie Robson

Failure of the plan-led system

ISSUE 32 JAN/MAR 2000

· Guest Opinion

Richard Lambert

Competitiveness

· New Feature

Martin Mogridge

London just keeps on growing

· Architecture

Stuart Lipton

Infusing architecture into the bloodstream of the nation

· Planning and the Major

David Brown

Voting for planning

Sherin Aminossehe

What might have been?

· World cities

Andrew Let

Might London lose its couth?

· Buildings

John Tusa

Living with the Barbican

· Community Development

Jane Smythson

Funding London’s renaissance

· Parks and Palaces
Terry Farrell

Reclaim the Royal parks

· Cycling

David Gooden

London cycle network begins to take shape

· Building Control

Robert Jones

From Globe to business district

· Economic Development

Geoff Timbrell

Transport is the key to the South

· Wealth

Paul Winters

How wealthy are Londoners?

· Planning Gain
Richard Lambert

Much obliged

· Employment
Stuart Morley and Michael Hadock

Business clusters and London

· Ecology

Chris Birk

Creating a Green print for London

· Spatial Development Strategy
Michael Edwards

Towards a joined-up London

· Graves

Giles Dolphin

London’s burial crisis

· Retailing

Keith Hearn

Croydon leads town centre regeneration in SE London

ISSUE 33 APRIL/JUNE 2000

· Opinion

Make or break

A bridge for every major

· News Feature

David Brown

Dream planning manifesto for the mayor

· Heritage

Victoria Fenner

The Images of England project

· Conservation
Dorian Crone

Conservation need not be confrontation

· E-Commerce
Richard Lambert and Melissa Grimwood

Dot.com implications for property

· Tourism

Bob Chenery

25 Years of planning for tourism

· Interchanges

John Worthington

Transport Nodes 2000+

· Retailing

Jonathan Baldock and Abigail Miller

The sequential approach to retail development

· Renewal

Esther Caplin

My Kind of Town…?

· The Thames
Greg Haigh

The future of the Thames

· Planning
The Mayors strategic development strategy

Drummond Robson

· Housing & Density
Dr Patrick Clarke

A new strategic approach to density

 Martin Taylor

PPG3 sets a big task for councils

· Housing & Density

Paul Cheshire and Stephen Sheppard

Anne Page

The demographics of housing demand

Stephen Hinsley

Planning for affordable housing in London

· Urban Design

Geoff Noble

The Borough at London Bridge-an urban study

· Climate Change
Philip Sivell

Climate change in the southeast in the 21st century

· Decontamination

Paul de Zylva

Unsafe as Houses

· Practice
Simon Foxall

Collaborative promotion of the small practice in London

· Consultancy

Jonathan Lucas

Fee earnings in architectural practice

ISSUE 34 JULY/SEPT 2000

· Opinion

London’s imperfect housing market

· News Feature

Judith Mayhew

An advocate for the needs of business

Bob Chilton

Assisting at the birth of a new government for London

Barry Searle

Surveyors’ launch vision for Greater London

· Competitiveness

Colin Lizieri

Space, finance and competition: the office markets of London and Frankfurt

· Urban Design

Rob Cowan

Appraising places

· Strategic Development
Jim Whelan

Planning priorities for the Mayor

· Cross-River Transport

Barbara Stoakes

Bridging the gap-better cross-river transport links for South London

· Human Rights

Mike O’Brien

Safeguarding our human rights

· Elephant & Castle

Ben Derbyshire

Urban mythology-a metropolitan history

· Trees

Ambra Edwards

Urban trees-living forces of change

· Urban Density

Brian Waters

Can you still build a Georgian terrace, Lord Rogers?

· The Housing Market

LRR

A Long way short of meeting demand or need

· Housing Need
Caroline Eady

To predict is as hard as to provide

· Conversions

Ashley Horsey

Are planners a barrier to good conversions?

· Homelessness

Chris Holmes

Grasping the nettle on housing investment

· Tower Blocks
Chris Church

A future for streets in the sky?

· Urban Design

Streets for all

Brian Waters

· Residential Density

Bill Thomas

A levy to pay for the demands made by higher densities

ISSUE 35 OCT/DEC. 2000

· Opinion

The 24-hour city under threat

Give shared taxis a try

· Working with the Mayor

Mark Gilks

The Assembly and the Mayor-win lose or draw for the boroughs?

· Planning

Diane May

Does planning enable or obstruct competitiveness?

· Urban Spaces
Stephen Ashworth

Tomorrow’s public realm

· Congestion Charging

Howard Blessington

Road user charging-a dawn of a new era

· Transport

Simon Sperryn

Better transport for London: the business view

Peter Hine

Transport Development Areas come of age

Neil Wisher

The London bus initiative

· Housing

Gordon Campbell

The affordability of housing-law and policy

Lisa Wimbourne

The case for shared ownership

· Social Housing
Graham Towers

Reworking multi-storey estates

· Conservation
Ashley Barker

The historic environment-the map on which all new developments are laid

· Access

Peter Barker

Sign of the times

ISSUE 36 JAN/MAR 2001

· Opinion

What price Best Value?

· Urban White Paper

Richard Rogers

A defining moment

Jon Sawyer

Is it the vision for the future?

Richard Lambert

Will the White Paper sort planning again?

Tony Bowhill

Our towns and cities: the future delivering an urban renaissance

Mathew Frith

Green over brown-biodiversity and the urban White Paper

· Industry
Digby Jones

A world-class economy needs a world class planning system

· Regional Planning

Mike Gwilliam

Co-operation across regional boundaries

· Thameslink 2000

Thameslink 2000-a new railway through the heart of London

· Development Value

Jon Rouse

Architecture-where’s the bottom-line?

· Law

Martin Wells

Compulsory purchase-on the way back?

· Motoring

Sir Brian Shaw

Where you live and what you get- as a motorist

· Traffic

Tim Pharaoh

Why traffic management in town centres?

· Carefree Cities

Philip Connolly

It’s a jungle out there!

· Density
Dr Patrick Clarke

Reinventing terraced housing

· Affordable Housing

Emma Thompson

Boosting supply to meet the housing crisis for key workers

· Sustainability

Pooran Desai

Reviewing London’s relationship with hits hinterland

· Surveyors in Regeneration
Nick Russell

The professional being professional in the community

ISSUE 37 APRIL/JUNE 2001

· Opinion

A holy alliance

Roads for the rich

· World city
Guy Edwards

Partners for the London- big business sponsors London

· Business improvement districts

Lord Sheppard

Supplementary business rate-a tax to come

· Property
Judith Mayhew

The role of property

· City of Westminster
Simon Milton

Westminster’s role in a world-class city

· Regeneration

Liz Walton

The new commitment to regeneration

· Planning

Mike Gwilliam

Regional planning guidance-now for the hard bit!

· Building-in quality

Robert Bargery

The value of urban design

· Railways

· Michael Shabas

New railways for London

· Transport

Doreen King

 East meets west-the Jubilee Line effect

· Offices

Derek Epstein

Record demand leads to scarcity of office space

· Telecoms
Nigel Almond

Wire d for broadband

· Groundwater

The environment Agency

Understanding groundwater

· Floodwater
Stephen McNaught

Room with a (subaquatic) view?

Development and flood Risk-revised draft PPG 25

· Housing

Lisa Wimbourne

Escalating problems for London’s workers

· Economic Development Strategy

Judith Ryser

Redistributing London’s great wealth

ISSUE 38 JULY/SEPT 2001

· Opinion

Private provision of affordable housing

A beltway for charging around London

· Open Space
Richard Bourn

Sprawl Patrol comes to London

· Urban Design

Barry Sellers

Designing streets for people

· Economic Development

Andrew Lainton

Spreading growth south of the river

· Design

John Assael

Dump “dumbing down”-retain the original architect

· TDAs
Ewan Willars

New guidance for transport development areas

· Regeneration

Gerry Hughes

Clearance- a good start for renewal

· Urban White Paper

Matthew Bennett

Conflicting uses in the city centre

· Housing

Chris Holmes

The housing gap in the mayor’s plan

· Affordable Housing
Bob Neill

Incentives not quotas will bring affordable housing

· Women

Charmaine Young

Meeting the housing needs of women

· Planning

Neil Sinden

A positive approach to planning

· Political Analysis
Tom Curtin

Developers need allies not enemies

ISSUE 39 OCTOBER/DECEMBER 2001

· Opinion

Customers, not victims

· Planning

Scott Bailey

Planning power for the Mayor

· Competitiveness

Michael Roberts

Planning for productivity

· Development
Sophie Bowtell

New regime for contaminated land

· Historic Environment

Richard Coleman

Redraft guidance on buildings in conservation areas

· Consultants

David Birkback

Blind date

· Criticism

Hugh Pearman

Blinkers have had a bad press

· IT & Urban Places
William J Mitchell

 Electronic cottages, wired neighbourhoods and smart cities

· Transport
Daniel Moylan

Need for new tube is urgent

Jennifer Horne-Roberts

The case for monorails in London

Savas Sivetidis

The London tram

· Design
Simon Foxall

Promoting a policy of design quality

· Mallett
Lee Mallett

Carrot-less stick!

· Urban Design

Dan Bone

New London focus for Placecheck

· Housing

Chris Holmes

London Plan needs more homes

· Planning

Marcus Beddoe

Concordat offers engagement with planning

ISSUE 40 JANUARY/MARCH 2002

· Opinion

Affordability of housing depends on increasing supply

· Green Paper Special
Drummond Robson

“Delivering a fundamental change”-the planning green paper

Ian Thompson

Not all that fundamental after all

Stephen Robinson

Proposals may fail to deliver in the near term

Masons Solicitors

Planning obligations –delivering a fundamental change

Long overdue compulsory purchase reform

Stephen Byers

An end to the banquet for barristers?

Simon Jenkins

Don’t put planning in Whitehall’s backyard

· Density
Harley Sherlock

For compact, sustainable communities

· Conservation

Bill Tyler

Is PPG15 a façade charade?

Charles Bourne

Listed building control unsettled by English Heritage

· Applications

Robert Adams

RIBA guidance in the preparation of planning applications

· Sustainability
LSx explained

· Design

Stephen King

Does design matter?

· BIDs
Stephen Ashworth

Business improvement districts

ISSUE 41 APRIL/JUNE 2002

· Opinion

Cut planning down to size

South Bank squalor

· Opposition view
Theresa May

Planning and designing for people

· Mediation

Nick Davies

Can mediation improve planning?

· London’s SDS

Bob Neil

London Plan falls short on scrutiny

· Infrastructure

Sir Alistair Morton

Public services and their infrastructure

· Sustainable Development

Nicholas Falk

Securing sustainable development

· High Rise
John Worthington

Liveable places facing the paradox of diversification and intensification

· Argent St George

All steam ahead at King’s Cross Central

· River Transport

Judith Ryser

London launches

· Waterways

Sheelin Knollys

Planning a future for the inland waterways

· Estuary Airport

Brian Waters

Has the time now come for an estuarial airport?

· Sustainability
Nicole Lazarus

BioRegional’s carbon neutral toolkit

· Conservation
Richard Coleman

Revise PPG15! The case for changes to PPG 15

· Workplace

Max Nathan

Is it all over for offices?

· Third Party Rights
Julie Stainton

Too good to miss

ISSUE 42 JULY/SEPTEMBER 2002

· Opinion

Going or growth

Red light rage

· The London Plan

Deputy Mayor Nicky Gavron

The draft London Plan/Delivering an urban renaissance across London

· Housing No.

Lisa Wimbourne

Housing No. 1 for Londoners?

· London Plan

Stephen Robinson

Success depends on implementation

· Building for Life
Terry Farrell

Life enhancing designs for living

· Development
Simon Jenner

Chiswick Park-cutting edge development

· Affordable Housing
Peter Bishop

Camden’s approach to affordable housing

· World City

Peter Taylor

London’s place in the global network

· Planning

Anthony Bowhill

The art of optimising planning permissions

· Land Taxes
Ronald Banks

Are we booming for a bust?

· Internet

Peter Pendleton

London planning websites fall short of the mark

ISSUE 43 OCTOBER/DECEMBER 2002

· Opinion

Dump the status quo

Devilish detail

· The London plan: Two Critiques

Judith Ryser

Plan or strategy?

Drummond Robson

London deserves better

· Tall Buildings
Dame Judy Mayhew

Tall buildings and sustainability

· BIDs

Helen Robinson

Dedicated to its district-the New West End Co.

· Urban Renaissance
Patrick Hammil

Is the urban renaissance happening?

· Regeneration

Nigel Smith

Cutting through bureaucracy

· Transport

Howard Smith

Building on light rail success in London

· Road Charging

Alex Macaulay

The role of congestion charging

· Walking

Phillip Connolly

80% of life

· Housing

Christine Whitehead

The scale of the housing shortage

George Garner and John Calcutt

Exploring design quality to improve returns

· Density

Laura Hare

Capital gains

· Social Housing

Mark Lupton and Sue Regan

Shared ownership

· Affordable Housing

ATIS REAL Weatheralls

The commercial impact of affordable housing

· Environmental Impact
Christine Mc Goldrick

Environmental Impact Assessment screening in London

· Sustainability

Clive Harridge

Sustainability appraisal of the draft London Plan

· Housing Capacity

David Rudlin

The practicality of measuring housing capacity

ISSUE 45 APRIL/JUNE 2003

· Opinion

Lies, damned lies and statistics

· Action Plan

Patricia Brown

Action Plan for Central London

· Development

Sally Powell

Quality design can work with the profit motive

· GLA

Robert Gordon Clark

Running up to elections in 2004

· Housing PPG3
Mark Massey

PPG3: a radical re-appraisal of how we live

 Matthew Wood

Density and the three-storey house

Clare San Martin

Implications for design, management and security

Simon Beck

Responding to the challenge of PPG3

· The City

Michael Snyder

City committed to fostering growth

· Car Clubs
Matthew Norris

Car clubs take their place on London’s roads

· Visual Impact Assessment

Peter Stewart

Every picture tells a story

· Transport

Howard Smith

The Docklands Light Railway extends

· Lewis

Dan Lewis

Britain’s new poor-the Middle Class

· Regeneration

Naomi Newstead

Newham’s Arc of opportunity

· Tall Buildings

Lora Nicolaou and John Worthington

A framework for tall buildings

· Census

John Hollis

Getting to grips with the Capitals future demography

· Growth

Andrew Burrell

Outlook for economic growth in Europe’s regions

ISSUE 46 JULY/SEPTEMBER

· Opinion

Whatever happened to the micro-flat?

Safe from the Euro

· Column

George Ferguson

Insider information by design

· Awards

Paul Finch

Back to the future

· Funding Transport

Dr Jim Wheelan

A transport of delight?

· Planning

Fiona Reynolds

Planning for a small island

· Micro-flats

Matthew Wood

Whatever happened to the micro-flats?

· Tourism

Tamara Ingram

Tourism matters to London

· Railway Arches

John Roseveare

Light at the end of the tunnel

· PFI

Richard Saxon

Designing a better PFI

· Housing

Richard Donnell

New housing supply in central London in a weaker market

· Retail
Kevin Foster

The role of retail in regeneration

· Regeneration
Stuart Mills

Partnership approach to waterside regeneration

· Tax

Dr Nicholas Falk

The case for a “smart tax” system to aid regeneration

Why European cities are better

ISSUE 47 OCTOBER/DECEMBER 2003

· Opinion

Employment land isn’t working

· GLA

Robert Gordon Clark

Running up to 2004

· Architects & Housing

Barry Munday

In response to Gavron

· Bishopsgate Goodsyard

Ben Derbyshire

Watch it come down!

· Trafalgar Square

Tim Stonor

Trafalgar Square-designing for the pedestrian

· Business Improvements Districts
Dr Julie Grail

Delivering successful BIDs –a formal role for property owners

· Insight

Judith Ryser

Has London’s environment a future?

· Lighting

Terry Wilden

Light fantastic in the pool of London

· Regeneration

Charlie Fulford

Urban to urbane-some way to go

· Waste Management
Cliff Davis –Coleman

Recycling needs to go up in smoke

· Historic Environment

Richard Dumville

An historic city for a modern world

· Calcutta

Ben Derbyshire

A meeting by the river-2

· Rail Freight

Nick Gallop

The search for London’s freight interchanges

· Lime Mortar

Ian Pritchett

The future is green-lime green!

ISSUE 48 JANUARY/MARCH 2004

· Opinion

Stand up for Planning

What Katie does next?
· Stafford City: 1

Stephen Jordan

Creating the interchange

· Stafford City: 2

Fiona Scott

Urban interchange: new landscapes of mobility

· Intelligent Transport

Jenny Mageean, John Nelson and Steve Wright

Brokering for better public transport

· Funding Transport

Liz Peace

Can’t pay, won’t pay!

· Airport Development

Phillip Tidd

Development opportunities around airports

· Streets

Philip Connolly

Streets of fear, or streets of fun?

· Development Plans

Farah Humayun

Here come Local Development Schemes

· Takeaways

John Cox

In a class of their own

· City Growth strategies

Eric Osei

Business-led development of London’s inner cities

· Sustainable Communities

Robin Thompson

Sub-regional spatial strategies-an opportunity

· Architecture

David Beardmore

I’m an artist, trust me!

· Buildings at risk

Delcia Keate

Raising the BAR: new register records progress

· Housing

Ruth Bagnall

Closer to home

· Natural Policing

Bill Hillier

Designing safer streets: an evidence- based approach

· Economics

Mark Hepworth

Planning ahead for the knowledge economy

ISSUE 49 APRIL/JUNE 2004

· Opinion

Killing the golden goose

Proper pay will pay the rent

· Housing

Dickon Robinson

Planning gain-who benefits?

· GLA

Robert Gordon Clark

Elections for London

· Architecture
Peter Murray

New City architecture

· Design
Esther Kurland

Good design and the London Plan

· Industrialised Housing

Ben Derbyshire

Towards a modular modern housing vernacular

· Public Space
Jacquie Reilly

BIDS for the public realm

· Consultation
Sarah King

The future of public consultation

· Health

Andrew Buroni and Angy Khosla

The health of the capital

· Sub-regional Planning
Martin Simmons and Suzanne Maguire

Introducing the Western Wedge

· The London Plan

Drummond Robson

A cunning plan

· E-planning

Martin Howell

Helping London authorities e-enable planning services

ISSUE 50 JULY/SEPTEMBER 2004

· Opinion

Save CABE’s soul

The truth about London

· Gated Communities

John Thompson

Citadels in the city

· Design

Lee Scott

Boosting design skills

· Lighting Design

Andrew Tindsley

Lighting and regeneration

· Designs on London
Bob Neill

Design and quality key to prosperity

· Planning

Steve Clark

I impact of planning reform on major projects

· People

Robert M. Worcester and Kully Kaur-Ballagan

What people want from their cities?

· Signing

Barrie Moore

Know your place in the world

· Suburbia
Vesna Goldsworthy and Chris French

University embraces suburbia

· Density

Nigel Kersey

Thames Gateway: make or break for town and country

· Affordable Housing

Dan Lewis

The crazy cost of affordable housing

· Social Housing

Jane Greenoak

Procurement for housing

ISSUE 51 OCTOBER/DECEMBER 2004

· Opinion

The bananas republic of Hackney

Appeals meltdown

· Housing Policy
Andrew Rogers

Affordable homes in a planning context

· Environment

Michael Howard

Fine words are no longer enough

· Floating Homes

William Jeffries

Fluid City

· Gated Communities
Tony Manzi and Bill Smith-Bowers

Haven’s gate-in defence of gated communities

· EU Landfill Directive

Dan Lewis

The waste of nations

· Bridges

Des Mairs

Bridging the gap: Chelsea Bridge Wharf link bridge

· Taxation

Robin Waters

Land value tax

· Modelling

John Swanson

Taking risk out of long-term planning

· House building

Yasmin Shariff

Volume hysteria

· Density
John Pounder and Caroline

A toolkit aid when density matters…

· Public Consultations

Tom Curtin

New Act, new era

· Consultation

Drew Mackie

Participation overload

· Energy
Dr Graham Parkhurst

Petrol prices rising, motoring cheaper?

· Controls

Andrew Rogers

False step on road to regulation unity

· Research
Tim Stonor and Chris Stutz

Toward evidence-based urban design

ISSUE 52 JANUARY/MARCH 2005

· Opinion
Learn the lesson on the appeals crisis

· The New Urbanism

John Thompson

Putting urbanism at the heart of the agenda

· Light at the end of the tunnels

John Roseveare

Underneath the arches and overbridges

· Development Taxation
Michael Cassidy

Speeding the proliferation of legal agreements

· Public Domain

Daniel Moylan

From main roads to mixed-use streets

John Dales

Main road or mixed-use street: getting the balance right

· New Use Classes

Liz Mason

Putting the Use Classes in order

· Thames Gateway

Anne Power

Thames Gateway national park or suburban sprawl?

· Superlink

Michael Schabas

 Crossrail-getting the route right

· Transport

Martin Tugwell

Transport planning-regional at last

· Housing Capacity

David Gardner

Better planning for housing capacity

· The Elephant, again
Kura Kiddey

Revival time for the Elephant & Castle

· Mixed Use Development-1

Professor Graeme Evans

Urban sustainability and mixed use

· Mixed Use Development-2

Lora Nicolaou

Mixed use means flexible functions

· Retailing

James Tyrell and Nick James

London, retail and planning

· Affordable Housing

Dr Douglas Birt

Fresh thinking on affordable housing

· Sustainability
David Strong

Energy efficiency and the architect

· Reducing Crime

Ben Castell

Using planning to make safer places

ISSUE 53 APRIL /JUNE 2005

· Opinion

An amazing spurt in London’s growth

· Historic Environment

Richard Dumville

London’s heritage counts

· Heritage Lottery Fund
Sue Bowers

London’s ten-year winning ticket

· Foundations

Tim Chapman and Sara Anderson

No more space underground!

· Development

Claudine Blamey

Embracing sustainable development

· A National Plan
Rachel Walsley

The need for a national plan

· Houston

Roy Houston

Getting work from local government

· Public Domain

Tim Pharaoh

Urban design versus traffic regulation

· Thames Gateway

Martin Ling

Sub-regional working to put housing in place

Will McKee

Thames Gateway-who does what?

· Car Sharing

Jon Parker

Are car clubs effective?

· Compulsory Purchase

Stuart Bridge

In urgent need of legislative reform

ISSUE 54 JULY/SEPTEMBER 2005

· Opinion

New controls for development

Radical measure to boost design skills

· The Planning Act

Leonora Rozee

Getting the new system working

· Planning

Clive Harridge

Delivering the new vision for planning

· Community Involvement

Rachel Fisher

Beware of Leopard!

· Access to information
Gregory Jones

Planning and access to information part 1

· Mixed Use Development-1
Yolande Barnes

The mixed-use phenomenon

Professor Evans

Mixed use or mixed messages?

· Modern Methods of construction

Trevor Beattie

Housing for the future

· Built Form
David Joncox

History & structure of the London terraced house

· Design Policy

Ester Kurland

Getting design policy into framework plans

· Engineering Sustainable Architecture

Patrick Bellew

Anthills to labyrinths

· Contaminated Land

Rebecca Brown

Getting together on contaminated land

· E-Planning

Graham Frankland

Standards for e planning: winners all round

ISSUE 55 OCTOBER-DECEMBER 2005

· Opinion
Abuse of the planning system

Anyone who regularly makes planning applications will have experienced abuses of the planning system on a regular basis.

Andy Rogers

In praise of tariffs

In return for receiving what is likely to be a very substantial new tax take, national and local government must be forced to deliver improvements in how planning is administered and delivered

A national park for London

Drummond Robson

What price urbanism?

It may be that the existing bodies simply need to sharpen up

Retail

Sustainable town centres

Sir Stuart Hampson, Chairman of the John Lewis Partnership

· Outer London
Cricklewood/Brent Cross

Suzanne Maguire and Martin Simmons

· Placemaking
The architectural community

CABE Chairman, John Sorrerll

· Urbanism
It’s all around us

David Mackay of MBM Arguitects, Barcelona

· Parliamentary building
Intentions behind the design

Sir Michael Hopkins

· Police estates development
Planning for new policing

Director of property services Alan Croney

· Planning gain supplement
Making it work

Berwin Leighton Paisner’s Ian Trahearne

· Better, cheaper homes
Learning from mistakes

Dr Oliver Marc Hartwich of Policy Exchange

· Light Rail
Where it’s the best option

Rob Whiteman, chief executive LB Barking and Dagenham

· Crossrail

Free riders or free funds?

Fred Harrison. Land Research Trust

· Relocating government
Out of London

Dan Lewis, Economic Research Council

Low carbon communities

Lifestyles & infrastructure

BioRegional’s Pooran Desai

· Climate change in the SE

Planning manager S E England Regional Assembly, David Payne

Access to information- part 2

Barrister Greg Jones

ISSUE 56 JANUARY-MARCH 2006

Leaders
Stop fiddling at the edges

The English approach to planning, as in all else, is a sort of disjointed incrementalism. Why can’t we think bigger?

In praise of the monorail (again)

In many parts of the central area of London too many demands are made on the street. Conflicts can be reduced and then pedestrian environment improved by the introduction of some overhead buses

Opinion

A year of ups and downs for London

Brian Waters

Has the new Act achieved certainty, flexibility and speed?

Michael Gallimore

Getting to grips with the social housing policy

Jack Edwards

Environment- important but not the only issue

Dan Lewis

Waterbourne Freight

Growing pressure for its return

Alan Peats, Peter Brett Associates

Morelondon

Paying the price of success

Judith Ryser

Mixed tenure

Higher up the agenda

Sarah Coward, Sheffield Hallam University

Mobilicity

The secret of mobility in tomorrow’s cities

Alan Ponsford & Owen Evan, Capco Design

Conservation

The culture of conservation

Robert Adam

Housing Density

Do we deal with it sensibly?

Esther Kurland, CABE

Regeneration
Urban regeneration to social engineering

Dan Lewis

Recycle

Materials resourse efficiency in regeneration

Liz Goodwin

Training

Planners need help to build sustainability

Delle Odeleye

Access to information

Greg Jones

ISSUE 57 APRIL-JUNE 2006

Leaders

The case for reform

Choice is popular and is being injected into the NHS and education. Can it bring reform to planning?

Opinion

The next planning act: start here

Andy Roberts

Planning Gain Supplement will fuel uncertainty

Marissa Broadhurst

It’s time to discard the “key worker” idea

Dan Lewis

More power to the Mayor?

Adam Marshall and Max Nathan

Outlaw dated zoning to secure the housing we need to compete

Lee Mallett

Planning performance

Are speed and quality compatible?

Lynda Addison

Feature

Reviewing the London Plan

A special meeting on the London Planning & Development Forum was convened by University College London in February to respond to the |Mayor’s Review of the London Plan and the statement of Intent produced by him and GLA staff.

What if……. the next London Plan were better?

Michael Edwards of UCL

Moving from UDP to LDF

Bob Hawkes

UK housing economics in the 21st century
Kate Barker

Rising house prices: nothing to boast about

Oliver Marc Hartwich

The word “crisis” is seldom used in reports of a rise in house prices. This is rather odd, because all other markets we could call price increases what they are: inflation.

Land for housing is an expensive raw material

Geoffrey Fox

Who needs communities anyway?

Judith Ryser

English heritage redefines heritage

Robert Adam

The larceny of the lottery

Ruth Lea

Regeneration

Rethinking quangos in regeneration

Dan Lewis

ISSUE 58 JULY- SEPTEMBER 2006

Leader
Planning under threat

The scandalous story of the Commonwealth Institute’s planned demolition “by other statutory means” demonstrates the strength of the emerging influence of HM Treasury on planning.

Opinion

A radical Conservative vision?

Brian Waters

Why change PPG3?

Michael Bach

A world city can’t stand still

Stuart J Robinson

Why regional development policies are a flop

Dan Lewis

Election Roundup

No overall control- Robert Gordon Clark

Doing affordable housing deals

Emma White of Denton Wilde Sapte

Flood risk management

Toby Gould, London Fire & Emergency Planning Authority

Tall buildings in London

KPF’s Lee Polisano

London’s Great Estates

Peter Murray on their formative influence

Design and access statements- friend or foe?
Esther Kurland introduces CABE’s guide

Rethinking planning regulation

Professor Phillip Allmendinger of Reading University

City centre living and the urban renaissance
Max Nathan of the Institute for Public Policy Research

Housing supply in the garden of Adam
Mischa Balen of the Adam Smith Institute

ISSUE 59 OCT-DEC 2006
Leader
Perversity not delivery

Impending new rules on what constitutes a valid planning application are a recipe for no development except by those with bottomless pockets and endless time.

Opinion

Olympic legacy or “Emperor’s New Clothes”?

David Mackay

End of the line

Kirsten Gogan of the TCPA

Micro power through local planning- the “MertonRule”

Adrian Hewitt

London Architectural Biennale

Farringdon Futures, Lee Mallett

London plan further alterations
Forum report: Debbie McMullen, Michael Edwards, Martin Simmons, Sir Peter Hall, Drummond Robson, Discussion.

Streets ahead in the city

Susannah Glynn on public space schemes in the city

Local development frameworks

GLA’s planning decisions manager Justin Carr reports 2 yeas on

The rise and fall of the suburbs?

Tony Arbour, chairman of the London assembly planning committee

Car clubs- a win win solution
Philip Igoe, chairman of Carplus makes the case

Policy based evidence making
CPRE’s Henry Oliver takes issue with the Policy Exchange

Safeguarding Thames Wharves
An essential component of the Thames says, James Farrar

TFL’s guidance for developers

Introduced by Sam Richards, TFL’s head of land use planning

Climate change and energy

A turning point for planning? Robert Shaw of TCPA

Consultation: too much of a good thing?
Councillor Daniel Moylan on renewing Sloane Square

Inclusive design and how to do it
We all have to change says UKID’s, Andrew Walker

ISSUE 60 JAN-MARCH 2007

Leaders

A workout for London’s planning system

The shortage of planning skills and staff is holding back prospects for the Capital. A new recruitment source aims to make things easier to “attract, retain and motivate”, as the saying has it.

PPS 3-much worse than the draft

Roger Humber

Bring on local design panels

David Cox

Necessity never made a good bargain

Andrew Rogers

Too much doing?

Brian Waters

The treasury tanks are on the planning lawn

What the Barker Report might mean really achieve- Is the ACA one step ahead?

How extreme is stern?

Dan Lewis’ economist critique as presented to the forum

The true extent of the planning bottleneck

Andrew Rogers

A commentary on the design bits of PPS 3
By CABE’s Esther Kurland

Heathrow – a retirement plan

Sir Peter Hall & Tony Hall

Thames Reach Tunnel- an integrated idea
Mark Willingale on the Bluebase proposal for sustainable growth in the Thames Gateway region

From backyard to gateway- creating a vision

Sarah Allan introduces CABE’s guide: New Things Happen

Being braver with land assembly

Will McKee on the importance of owning the land.

Beyond ageing and disability

The people-centred approach to inclusive design: Yanki Lee of RCA

Towards sustainable suburban town centres
Dr Nicholas Falk on what can be done

The green roof effect

Incorporating green roofs in a major new London developments

Planning and regulation of architecture

A survey of architects’ attitudes by King’s College London

A tax-led strategic plan for London

A call for change in taxation: Ricardo’s Law by Fred Harrison

ISSUE 61 APRIL-JUNE 2007

Leader/opinions

‘Till the cows come home

Gesture politics and the media’s hunger for a story have distorted the important messages, about energy. We should see the fad pass before our most efficient=t public transport is taxed to everyone’s dis-benefit.

The Olympic legacy will be the intangibles

Sir Robin Wales, Mayor of Newham

No allowance for windfalls anymore

Christine Field

Starting clock: when is an application properly made?

Simon Ricketts

When impact may not mean a collision

Andrew Rogers

Effects based vs. activity based planning

New Zealand planning

Zoë Cooper

Liberating control of the use of land and buildings
Brian Waters says its time to rethink the UCO

Adaptable floorspace- a new city fabric

Architect Alex Lifschutz argues for buildings, which convert easily between different uses

The Mayor’s subregions- fit for what purpose?

Martin Simmons puts forward a different approach

Sustainable suburbia

Sir Richard MacCormac shows how

London’s untapped potential for housing

RPS’ Stephen Miles on the conclusion of his report for TCPA

Re-engineering the European City
David Mackay of MBM Arquitectes, Barcelona

Re-integrating planning and transport

Professor Alan Webnan Smith says road-user charges will help

Earth inc- a new economic entity

Monetise characteristics of the planet not yet given a price, suggest engineer Bryn Bird

Planning against growth
Freeform needs to be on the supply side- says Dr Oliver Hartwich

Councillors in planning
A hot topic explains Arup’s Jillian Hastings

Where have all the planners gone?

A new report by Tim Edmundson and Elizabeth Rawson

ISSUE 62 JULY-SEPTEMBER 2007

Leader

And now for the outer suburbs

Regeneration is about “inner cities”, but it is also very much about “outer cities”- and not just in London, but also in every major UK city.

Opinion

Urbanisation 2.0- the mother of all building booms

Dan Lewis

The coming of age of the “bully” state

Ronald McDonald

An unacceptable non- standard standard form

Andrew Rogers

Create problems in the centre of your city, build something nice. Then you will be re-elected

Jeremy Melvin

Housing growth in London

Rory Brooke

Heathrow is full

Lord Clive Soley

To fix Heathrow, extend crossrail to Stansted

Michael Schabas

London’s economy and sustainable development

UCL’s Michael Edwards

Saving small shops

Cllr.Merrick Cockell

Making places

HTA’s Ben Derbyshire

Better planning needs political will

Sir Stuart Lipton

Think! Of les-ter and don’t forget to act

BPF’s Liz Peace

Design review for Hackney

Cllr.Guy Nicholson

Local bids for housing land can boost supply

LSE’s Dr.Tim Leuing

Positive thinking about London’s suburbs

Ben Kochan

Planning is a truly positive force for good in society

Rt Hon Nick Raynsford MP

The design bits of PPS3

CABE’s Esther Kurland

Sustainability and commercial property

Louise Ellison of the Investment Property Forum

The realities of installing zero carbon technologies
Brian Mark of Fulcrum Consulting

Sustainability and commercial property
Louise Ellison

ISSUE 63 OCTOBER-DECEMBER 2007

Leader/opinions

London’s changing face

Peter Murray

Carbon Confusion
World Architecture News tries to find reality in a world of carbon hype.

Sustainability and the green belt: a contradiction in terms?

Anne Harrison

Validation of planning applications

Brian Waters

Pressure for housing unsustainable

CPRE South East has expressed a great concern over a recommended increase form 28,900 to 32,00 houses to be built in the SE every year for the next 20.

London Voices 1957-2007

Peter Hall

From family and Kinship to London lives

DLR flying high

Richard de Cani, DLR Head of Development and planning

From retailer to regenerator

Patrick Stones is property director of Tesco PLC

Branding brings a place to life

Sicco van Gelder of Placebrands Ltd and Hugh Roberts of Colin Buchanan

Design and planning appeals
Ben Liscott of the Planning Inspectorate

Living at superdensity

Ben Derbyshire, practice director at HTA

How does design fit within planning?

Esther Kurland, director of Urban Design London

Barcelona- London 2012
Judith Ryser, director of Urban Design London

Learning from German Planning

Dr Oliver Marc Hartwich, Chief Economist at Policy Exchange

Streets and successful neighbourhoods

Louise Duggan is streets advisor at CABE

Public space and the risk society
Robert Dalziel and Chris Skelcher

Sir John Soane and the London by Ptolemy Dean

Reviewed by Brian Waters

Hounslow Heath
Brian Waters is Director of Planning HTA and edits Planning in London

Designing in Sustainability
Samantha Heath, director of the London Sustainability |Exchange

The urgent need for living roofs in London

Liam Foster, senior hydrologist with Hyder Consulting

Homes for Empty nesters

Carol Barac, manager of the Elderflowers Projects Company

ISSUE 64 JANUARY- MARCH 2008

Opinions

Rev Dr Paul Blackham

A house of God

David Gwyther

Greening London’s boroughs

Phil Flaxton, chief exec Work Wise UK

Summer all year round

Martin Goodall

APP1: the looming crisis

Jagdeep Bhogal

Students need to be housed as part of the community

Marti Goodall

Criminalising breaches of planning control

Tom Ball

Victoria transport interchange

Large-scale spatial development strategies
Judith Ryser

Delivering Thames Gateway doesn’t have to be this way

Michael Edwards, UCL

Eco towns

Reconciling environment and development

CPRE’s Neil Sinden

Brownfield remediation: a lesson in time

Dr Marcel Steward, AON

Large scale mixed-use development

Simon Ricketts of SJ Berwin

High Density- thinking outside the box

Quintaoins head of planning, Neil Hawkey

London’s reach for commuters
Lucien Cook of Savilles research

Thames Gateway perceptions

Giving meaning to an idea, John Worthington

Crossrail approaching the starting blocks
Is it really going to happen, asks Michael Schabas

Putting markets on the map

George Nicholson

ISSUE 65 APRIL-JUNE 2008
Leader/Opinions

Building control shows planning how to provide service

Faced simultaneously with a Government review aiming to simplify planning procedures and the imposition of complex new application and validation protocols, building control suggests a better way.

An end to the waiting game for planning decisions

As we were preparing to go to press the Department issued a release under this headline.

Baroness Jo Valentine

Heathrow expansion- bringing colour to the debate

London deserves the debate to be more than just black and white.

A better not a bigger Heathrow

Tim Wacher calls for a better not a bigger Heathrow pending the building of a world-class airport in the Thames estuary.

Jolyon Drury

Designing for terror

Are we designing-in or designing-out terror?

What does the new infrastructure Levy mean for London?
Catherine Glossop

Property cycles thwart urban planning
Fred Harrison

Westminster’s call for better design
Councillor Robert Davis

City upbeat despite the credit crunch

Clive Branson talked to Peter Bennett the City Surveyor, for Planning gin London about the state of the development market.

Design for London

Spencer De Grey Considers what makes a city successful, memorable or an appealing place to live?

Live work
Yuda Ambalo

Making sure live/work as a concept doesn’t die.

Wilderness City

Bryan Avery

Fragments of a wilderness city

Conservation
Alec Howard & Calvin Bruce

Cadogan Hall and the Saatchi Gallery

Zero Carbon

Rory Bergin

Zero Carbon London

Retail

Michael Bach

Planning for town centers in London

ISSUE 66 JULY-SEPTEMBER 2008

Leader/opinions

Michael Bach

Planning what can we expect?

Boris Johnson

In his own words…

The RT Hon nick Raynsford, MP for Greenwich & Woolwich

What are the prospects of meeting housing needs in London?

Housing delivery and sustainable communities

Duncan Bowie

Local community engagement in the planning system is important. However, we cannot waste the limited land resources we have.

The compact city

Terry Brown, GMW Architects

Following articles by Bryan Avery on Wilderness City and Spencer De Grey’s Designing for London in the last issue, Terry Brown says humanity is opting for the urban life and cities are here to stay- it is our task to make them sustainable.

Civilised streets?
Edward Hobson, head of research and futures at CABE

Designing and managing spaces to be inclusive is both morally and legally the right thing to do. It is not an optional extra but a fundamental of a civilised society.

Surface access to London’s airports
Geoff Copley, director at Faber Maunsell.

Kerry Bangle surface strategy manager for SG2, BAA.

Outlining the planning for a second runway at London Stanstead airport.

The rediscovery of city centres

John Letherland

The master planner needs to become the orchastrator of a whole range of creative talents to fully realize the complex nature of today’s diverse mixed-use city centers.

WIMBY – Welcome into my back yard
Michelle Provoost demonstrates by example how to revive an area by using what’s already there.

Householder planning appeals- easier, simpler and faster.
Ben Linscott

With 32 LPAs in London dealing with 1,500 householder appeals between them (2006/07) the timesaving potential for London authorities alone is immense.

To park or not to Park?
Karin Robmark

How much and where to provide parking in large-scale residential developments in controversial.

Garden grabbing in London
Suzanne Omsby, Francis Taylor Buildings

The new mayor’s pledge to save suburban gardens from development follows a growing concern in London and nationwide.

Community Infrastructure Levy: More uncertainty

Barry Jeeps

Place of design in local development frameworks
Esther Kurland, director of urban design in London

Success on appeal
Tim Craine, director of London Research Development.

The “Appeals Comparables” report, published this month, presents an analysis of appeal decisions in schemes of 10 or more homes.

MGB – robustly protected or under threat?
Paul Miner

Planning to change

Tim Pullen

Simply sustainable homes. The authors thinking behind his book.

ISSUE 67 OCT-DEC 2008
Opinions
Judith Solomon

How can planning be improved for investors?

Mark Southgate

The culture of planning needs to change

Roger Zogolovitch

The planning framework should start with a design.

Peter Murray

A cycle-ised city is a civilised city

Changing priorities in a changing world

Steve Quartermain the new chief planner at CLG

Plan-led or plan dead

Mark Southgate

The road to renewal
John Letherland a partner with Farrell’s

The slowdown in the economy is a good time to take stock and to reflect upon how our cities are evolving and adapting to changing economics and demographics.

Beyond live/work

Francis Holliss

Work homes will probably transform the UK city, town and village, while also helping to save the planet.

Accommodating diversity whilst meeting density targets
Alex Ely of MAE Architects

Alex Ely thinks the development of loose-fit typologies that can accommodate diversity whilst offering a collective identity may be the way forward.

Underground: London’s hidden infrastructure
Andrew Scoones

The contribution of the underground infrastructure of the city is vital to its survival.

Model Homes for a modern city

Ben Derbyshire is managing director of HTA

Ben Derbyshire makes the case for privately financed affordable housing.

Over the edge: town centers and the London economy

Dr Nicholas Falk, director URBED

Many boroughs have placed town centers as a top priority for investment, but considerable efforts are needed to reverse the trends.

Compulsory purchase- lessons from Croydon Gateway
Simon Ricketts of SJ Berwin

Formulating a successful CPO strategy is likely t prove increasingly challenging in the current economic climate.

ISSUE 68 JANUARY-MARCH 2009
Leader

Force majeure

Changed circumstances call for a new behaviours in planning

Opinion

Dermot Finch and Robert Adam

Thames Gateway is a bit of a mystery.

The Gateway will not be immune from the recession. Let’s refocus on the real places inside the Gateway, so that they can lead it out of recession says Dermot Finch, director, Center for Cities.

Greenwash

What makes a building last a long time is really quite simple. It needs to be robust and adaptable argues architect Robert Adam.

The new Mayor’s housing strategy

The new Mayor is giving far too much emphasis to increasing home ownership just at a time when marginal home ownership is becoming less attractive believes Duncan Bowie

Stuart Robinson of CB Richard Ellis

The need for a rapid change in the culture of planning.

Planning authorities must respond to recession with pragmatism and a desire to deliver.

Watson & Crook

The more we plan, the less we achieve?

 John Watson & Michael Cook planning partners at Cushmun & Wakefield’s wonder if we ca ever get a planning system that works.

Planning matters

Killian Pretty

The RTPI legal competitors Martin Goodwell writes

House Building

Roger Humber

House builders call emergency

Roger Humber speaks for the house builders when he calls for emergency measures to cut through planning, regulations and much else.

Mixed Communities
Nick Bailey and Tony Manzi

What future for mixed income communities?

It may be that fully integrated mixed tenure housing was a function of rising house values and escalating house prices; whether this strategy can be sustained through a recession remains to be seen.

Intermediate Housing

Marc Vlessing

Developing the intermediate market in London

One thing is certain given these chartered economic times- taking action in the intermediate housing market is imperative.

Parliament Square

Tom Ball

Parliament Square-masterpiece of public space

Tom Ball champions the need to appreciate the qualities of Parliament Square as it is, and objects to the waste of effort directed at pedestrianising a space, but isolated by traffic mismanagement.

Urbanity
Joost Beunderman

Build it and they will come

But what is it and who are they?

Infrastructure taxation

Nick Cole;

Business rates supplement getting the community

Ruth Bradshaw

Infrastructure Levy to work in London

Taina Peltonen

The need to address travel in new developments

What is the point of subregions?

Stephen King

The value of subregions is that they can deliver consistent shared approaches, joining up systems to ensure more effective delivery.

Home Working
Can home working save the planet?

A new report from the Smith institute and the Live Work Network shows how remote working- and home work I n general- can cut carbon emissions.

Enabling development

David Tomak

Enabling development- the last resort

ISSUE 69 APRIL- JUNE 2009

Leaders
Co-operation can kick start development

A faux pas by Boris

Opinions

Nick Spall

Keeping the creatives happy

Westminster policies for the creative industries needs some further thought, argues Jeff Field

 Crunch requires more pragmatism from London’s planners

 Getting moving in a post-crunch capital will require more flexible

 Development control on decision-making.

 ACA and Robert Adam

 World Heritage Sites: too much of a good thing?

 Recent Government consultation aimed at enhancing the role and protection

 of World Heritage Sites in the UK may be going too far.

 Grant W Austin

Echoes of 100 Years Ago

The intellectual silos of yesterday’s professions do not work to solve our environmental problems.

 Neil Parkyn

The Day job.

This editorial by its editor Neil Parkyn appeared in London Architect Winter 1992-3. Plus a change.

 Peter Bauer

Peter Bauer is leading a community campaign for the restoration of the Euston Arch. He made the case to Lorna Clark, Network Rail Community Relations.

Designing for Terror

Lord West

A severe and sustained threat.

Lord West delivered the keynote speech at the recent Association of Consultant Architects/NLA conference fortresses vs. places.

Terry Brown

Places vs. fortresses places: lessons from the past.

Designing London buildings with terror attacks in mind is a new concern for architects. Terry Brown offers a considered approach.

Retail
Jack Stafford

Parades of regeneration

Jack Stafford argues that shop improvement schemes can be a valuable contribution to town centre regeneration.

Food stores
Mark Underwood

Death knell for food store competition test.

Tesco's has succeeded in its best to overturn the competition commission’s recommendation to introduce a competition test into applications for food stores.

Contemporary Westminster
Lee Mallett

Are good manners enough?

An exhibition of 50 new buildings in Westminster revealed the impact of planning a where the focus of future effort might be.

Hard times

Gideon Amos

Developing in the downturn planning for the upturn.

Gideon Amos argues that now is not the time compromise on sustainability or on the ambition of a decent home in a good environment for all.

Barry Mundy

Facing up the recession in architecture.

The demand for homes not gone away but is temporarily on hold. Barry Mundy reviews options for architects and allied professionals.

Duncan Bowie

The credit crunch and housing in London.

Duncan Bowie considers the impact of recession and appropriate responses in the planning system.

History
Peter Darley

Stationary winding energy house on Camden incline.

Stephenson’s remarkable winding vaults were listed grade II and BWCP Architects and Whitby & Bird engineers were appointed in 1989 to explore possible uses for these magnificent spaces. The Camden Railway Heritage Trust has now applied for the upgrade to grade II*. The secretary Peter Darley recounts their story.

Stuart Innes

Expunged from history- London Docklands a forgotten wasteland.

Stuart Innes tells a story of the life & times of LDDC.

Local Development Orders

Donal, Kohn and Oosterhuizen

Local development orders why not use the potential?

How can local planning authorities be encouraged to take up the opportunities offered by Local Development Orders (LDOs) to free up development from the need to obtain planning permission? Ask Alistair Donald, Michael Kohn and Riette Oosterhuizen.

ISSUE 70 JULY – SEPTEMBER 2009
Leaders

Turn again, Whittington

Creative counts in the capital

Interview

What developer’s want from Westminster: Lee Mallett interviews Robert Noel.

London Plan review

JLLís Blythe

Does Boris capital recipe need clearer instructions?

Where is the London Plan draft taking us? You could be forgiven for thinking a new plan for London is trying to have its cake and eat it.

Duncan Bowie, Green

Dunk, Where should the plan go now?

Dr Nicolas Falk

Recovery in outer London

London’s Economy

Judith Ryser

Getting London back on track

 Report on the recent LSE seminar on London in the recession

Road Pricing

Ian McCullough of Bircham Dyson Bell

Road pricing: What’s new?

London festival of Architecture

Peter Murray

London- The welcoming City, 2010

Crossrail
Hannah Baker of Indigo Planning

Are Crossrail contributions legitimate?

Hannah Baker sets out the current policy and questions whether contributions can be legitimately required.

Local development orders
Lee Searles of Entec

 A new focus on local development orders

Renewed focus on the Local Development Orders (LDOs) could at last stimulate interest in local planning authorities.

Outer London

 Drummond Robson

 Outer London and London Beyond London

 The case for planning for town and country.

Law

Meyric Lewiss, Barrister, Francis Taylor Building

A Planning win for British tennis!

Obstacles in the way of rising tennis star Oliver Golding's career have been

Swept away by the quashing of enforcement notice served by Richmond

Council.

Urban Design
Julia Smachyo

Capcity Check a useful urban design tool

Increasing standards of urban design depend on everyone who makes or influences decisions about developments.

ISSUE 71 OCTOBER-DECEMBER 2009

 Leaders

Lee Mallet

Big Apple Blossoms

New York’s successful business improvement districts offer lessons for London’s regenerative efforts

Paul Finch

Role reversal focuses the mind

CABE and London

 Paul Finch

CABE and London

THE MAYORS DRAFT HOUSING DESIGN GUIDE

Housing

Marc Vlessing

Design must shape the space standards debate

Housing Design

Michael Howe

The Mayors new housing design guide

Duncan Bowie

No more hobbit homes

Four architects respond

Ben Derbyshire

Space Labelling-four architect’s response to the LHDG consultation

ACA Response to the Mayor’s housing design guide

Ben Derbyshire

Death of the housing estate

Residential Land Use Credits

Barry Smith and Hugh Bullock
The role of residential Land Use Credits

Heritage Assets

Robert Adam

A new regime for Heritage Assets

Heritage

Recycling historic buildings

Ian Morrison

Infrastructure
Nelson Ogunshakin

Is there life for London after 2012?

Culture and sport

Kate Henderson and Michael Chang

Shaping places through culture and sport

Counter terrorism

Jolyon Drury

More Darkness than light

Community infrastructure Levy

Richard Serra

Community Infrastructure Levy is on its way

ISSUE 72 JANUARY- MARCH 2010

Leader

A city that delights the senses

Planning for prosperity

Richard McCarthy and Graham King

London First

Judith Salomon; Reinvigorating London’s high streets; London Planning Awards shortlist; Delivering decentralized energy

Thames Gateway – Towards a core vision

Sir Terry Farrell

Economic benefits of crossrail

Kieran Arter of Colin Buchanan and Michael Schabas asking:

CROSSRAIL – WHO WILL REALLY BENEFIT?

Aviation 2040– The future of UK airports and air transport

Tom Foulkes, director general of ICE

Developing affordable housing in London

Tim Craine of Milior, David Lunts of the HCA and Alan Benson of the GLA

Planning in an age of austerity

Duncan Bowie

Managing risky views

Bill Gloyn, president of the City Property Association, and regulating London’s skyline

Peter Stewart

Shops pop up in Camden

Simon Pitkeathly, chief executive of Camden Town Unlimited

Professionalizing and standardizing S106

Gareth Potts, policy advisor, Strategy Unit, Cabinet Office

 “Part L” and historic buildings

Richard Griffiths

ISSUE 73 APRIL-JUNE 2010

Leader

Better Streets, More Homes

Turning the ordinary into good ordinary

Less is definitely less housing

A Tory fix for “Broken planning”

Opinion

Fees and heritage

Robert Davis

Freezing fees is not the answer

Jeff field

Conservation policy updated

The Mayor’s Transport strategy

Brian Mooney

Without due care and attention

CIL regulations

Stephen Ashworth

Unworkable invitation to abuse

Carbon Reduction

Scott Steedman

Creating a low carbon industry

The Thames

Charlie Peel

A river runs through it-build on it!

Aviation
Andrew Haines

Controlling the great motorway in the sky

High Speed Rail
Michael Schabas

The prospect of a shrinking Britain

Kent

Paul Carter

Improving Kent’s capital connections

Transport

Robert Mcilveen

We’re still not making enough use of the Thames

The Green Belt

Drummond Robson

Milking the Green Belt’s sacred cows

Energy

David Lush

Wake-up call to reduce energy consumption

Housing Older People

Roger Battersby

Will our older people have a happy future?

ISSUE 74 JULY-SEPTEMBER 2010

Leaders

London Needs Creativity

Unaffordable housing

Choice and Localism in processing planning applications

Opinion

David Hackforth

Don’t ignore those who know how it is

Stuart Robinson

A Frenzied approach to planning

John Richards

The Problem with students today

Drummond Robson

A regional vacuum

Leonora Rozee

London planners show how to plan to live within our means

Planning and IT

Andy Rogers

Ones to watch: Cricklewood-Brent Cross

 Bob Allies

North London’s New Town

Clive Dutton

The future’s Newham

The Thames

Chris Burnham

London’s changing river landscapes

The West End

Paul Velleut

The West End-past and present

Housing

Steve Walters

Coalition needs to hit housing for six

Marc Vlessing

Tackling housing’s bi-polar disorder

Social Infrastructure in new development

Ken Dytor

Planning for social infrastructure in development projects

Development Economics

Andy Leahy

Development economics-a view from the private sector

Planning

Fiona Mannion

Making Planning Work; “a peaceful path to real reform”

Planning Profession

Rachael Rooney, Jonathan Manns and Chris Poulton

London’s Young Planners

Heritage Assets

Roger Mascall

PPS5- swings and roundabouts?

Robert Adam

PPS5 and the Three Rules of Bureaucracies

Car Clubs

Amy Clancy

The rolling revolution gathers speed

Shaping London

Terry Farrell

The great airports debate

ISSUE 75 OCTOBER-DECEMBER 2010

Leaders

Housing needs enterprise; planning in a pickle

 Opinions

Stuart Robinson

London’s mayors are a positive force in planning

Joyce Bridges

The future: speed and certainty

Robert Adam

Protecting design quality

Richard Coleman

The London Views Management Framework

Briefing

Peter Eversden

The new London Plan

Helen Marcus
Trouble on the Tube

Localism in London planning

GLA chief planner Fiona Fletcher Smith

 Opportunity areas

Lee Mallett

Opportunity knocks for ‘new planning’

Ones to watch

Squire & Partners’ James Denner
Vauxhall Cross

Capital & Counties’ Gary Yardley

Earl’s Court

Regenerating Suburbia

Emma Peters Executive director of planning at Croydon

 Green Belt

CPRE’s Paul Miner

More than lines on a map

Adam Cook

The urban-rural fringe

Road Strategy

RAC Foundation’s David Quarmby
A roads strategy for London

Estates

Philip Davies of English Heritage
Estates matter

Design review in London

Esther Kurland

Urban Design London’s

Development

David Frankum – Director of urban design at Savills

Getting the best development

Shaping London

Sir Terry Farrell

Shanghai, city of the 21st Century
