

PIP

D

PTP

PTP

Architects London

PTP

PTP

PTP

Architects London

Belgravia
Knightsbridge
Chelsea
Holland Park
Mayfair
Hyde Park
and beyond

Some of our work...

PTP Architects is pleased to present a portfolio of executed designs for prime residential developments in Belgravia, Mayfair, Knightsbridge, Chelsea, Kensington, Holland Park and Hyde Park environs together with a selection of projects from further afield.

...please take a look.

Hyde Park Gardens Mews, Bayswater

“We have worked successfully with PTP architects since 2004 on several projects in the prime residential areas of London. In particular, they have been responsible for designing two spectacular homes for us. They have provided us with an excellent level of design, function and interior detailing and their project delivery has been strong.”

James Van Den Heule
Fenton Whelan Ltd

Courtenay Avenue, Hampstead

Herbert Crescent, Belgravia

“We have worked with PTP Architects for 10 years on a variety of projects. They provided invaluable advice as we looked to purchase a large house in Central London. Their ability to imagine the possibilities of the property let us to buy a house that we were able to transform into a wonderful home and a great investment.

We were continually impressed by Peter Tigg’s innovative and creative solutions, his architectural expertise and attention to detail, his organisation and timely response. Most importantly, he carefully listened to us, understood how we envisioned our home and then made it happen”.

Jeff Brummette and Donna Lancia

Thurloe Square, South Kensington

Upper Belgrave Street, Belgravia

Kensington Park Road,
Notting Hill

"I think some of the best testimonial's for Peter's work come not from the clients but from comments made by people visiting the houses he has worked on such as "Coming to your house always makes me feel I've arrived on a film set!" The practice listens and tries to deliver the client's overall vision while caring about the smaller details which are equally as important for any housing project."

Joanna Lancaster
Private Client

St Quintin Avenue, Notting Hill

Mount Street, Mayfair

Culross Street, Mayfair

◀ Botts Mews & Bridstow Place, Notting Hill

Warsaw, Poland

Chester Square,
Belgravia

Old Church Street, Chelsea

Graham Terrace, Belgravia

Manresa Road, Chelsea

Addison Road, Holland Park

“The home created by PTP has changed everything for us. Our friends are astonished with the change when they visit and say ‘wow’! We really enjoy the lateral open plan space that Satish and his team created by joining the two properties. The high ceilings and curved stairs with curved rooflights that provide natural light are magical. We are very pleased with the design.”

Ila Patel

Holland Park Avenue

Palace Gardens
Terrace,
Kensington

Upper Addison
Gardens,
Holland Park

“Having never done any significant building work previously, PTP’s guidance was critical and delivered with professionalism and good grace in a “no-nonsense”, “get the job done” approach. They skilfully navigated the planning process and displayed a high level of competence during the tendering process. They delivered on time and on budget. We have no hesitation in recommending PTP.”

Private Client

Clabon Mews,
Belgravia

“As a property developer I have used many architectural firms over the years. PTP’s imaginative ability to ‘think laterally’ and their attention to detail was fantastic. Their control of costs was refreshing and the projects all ran on time.”

Fiona Wigan
Fiona Wigan Designs

College Lane, Highgate

Chester Row, Belgravia

“PTP’s attention to detail and their obsession with utilising space and infiltration of light has helped us to develop some of the most stunning homes in London. Each design has a fresh approach and blends into its surroundings and modern day life while never compromising on quality. We have had a long and fun relationship which we hope will continue for many years to come.”

Andrew Dunn
Finchatton Ltd

Egerton Crescent, Knightsbridge

“For Peter Tigg at PTP, every problem has a solution, and his professional and positive attitude was invaluable and laid the foundation for the stunning architectural aspects that characterise our house and sets it apart. We cannot thank him enough for the enjoyment we get every day from the house he largely created.”

Robin D’Alessandro & Noel Philp
Private Client

Eaton Square, Belgravia

“PTP Architects’ design talent - along with their extensive knowledge of local planning regulations - were instrumental in the success of our project at Eaton Square. I have no hesitation in recommending them.”

Joe Brooks
Brooks Properties

Blenheim Crescent, Notting Hill

“As a lighting consultant, it has been great working as part of the design team with these talented architects developing new ideas of how lighting can be integrated creatively and seamlessly into architecture and exploring new techniques to ensure the best for our clients.”

Sally Storey
Lighting Consultant
Lighting Design International /
John Cullen Lighting

Tom's Hill, Tring,
Hertfordshire

“Have been working with PTP for over seven years and will shortly be completing another project. I have found PTP to be imaginative, practical, responsible and committed to achieving the design objective.”

Rupert Tyer

“PTP were extraordinarily helpful both during our project and afterwards. Their creativity, obsession with detail and unwavering ability to stay on top of contractors puts them in a different league. They have gone beyond the call of duty helping me with neighbour disputes, analysing leases, etc. They are practical when it comes to finding working solutions and most importantly achieving results.”

Leila Govi
Private Client

Queen's Gate, South Kensington

Campden
Hill Square,
Holland Park

Ledbury Mews West, Notting Hill

Redburn Street, Chelsea

Radnor Place, Bayswater

“PTP Architects have designed a magnificent home for me - really appreciating how cleverly they used the space and created not only an aesthetically beautiful and original house, but also a home which functions easily on a day to day basis.”

Maxine Davidson
Private Client

Warsaw, Poland

Porchester Road, Paddington

“My sincere thanks to the PTP team. It was a pleasure to work with a company whose old school professionalism and attention to detail combined to provide an outstanding service. Their depth of knowledge of the planning system is highly impressive and they provided a high quality service which was realised within the anticipated timeframes.”

Layla Rahamim
Private Client

Grosvenor Gardens Mews North, Belgravia

Kensington Park Gardens

“We are absolutely delighted with the space that PTP have created in our basement. While we knew from working with them on a previous project that it would be fantastic, giving them a fairly clean slate to work with, they have created the most wonderful, impressive space, well beyond what we could have ever envisioned.”

Private Client

Rutland Gate

"I would like to thank you for finishing the job at my house in London. Your work was professional and your follow up on the job and supervision of the contractor was very satisfactory. Thank you again, and I hope we will be in touch on a future job."

Sala Fustok
Private Client

“Peter Tigg and his team instantly spotted the potential in our newly acquired West London home, suggesting we extend sideways to the party wall to create a fantastic open-plan living/dining area. He also said, ‘Why not dig down and put in under-floor heating and raise the ceiling height to make this Sixties house look bigger?’ He was terrific getting everything through planning easily, too. Great ideas that have improved our lives immeasurably.”

Cheryl Markosky
Freelance Journalist

“PTP have worked for me on two homes. Their innovative designs were creative and practical and on brief. They have been great problem solvers and I am thrilled with the space created.”

Jennie Mills
Private Client

“Satish Patel at PTP Architects has acted for me and many of my clients over the past 15 years in helping us to renovate prime residential properties to the highest standard on both the Cadogan Estate and the Grosvenor Estate.

Satish and his team create an end product which is always exquisite and beyond anything we could conceive on our own. The skills set he brings to each project is invaluable from design and planning approval to calmly managing trades and advising on the final touches. We recommend Satish at PTP Architects without any reservation.”

James McMullen
Managing Director
Wilshire Limited

Find out what we can do for you

Address PTP Architects London Limited,
The Walmer Courtyard,
225-227 Walmer Road,
London W11 4EY

Telephone 020 7221 5568

Fax 020 7229 8771

Email mail@ptp-architects.com

Web www.ptp-architects.com

Published by PTP Architects London Limited 2012

First edition

All rights reserved

No part of this book may be reproduced in any form, by photocopying or by any electronic or mechanical means including information storage or retrieval systems without permission in writing from the copyright owner and publisher of this book.

Photography: James Brittain, Edmund Sumner, Todhunter Earle, Sally Storey, Finchatton, Donna Lancia, SDL Create and PTP Architects.

PTP Architects London Limited,
The Walmer Courtyard,
225-227 Walmer Road,
London W11 4EY

