

Mohammed Ageli

Curriculum Vitae

March 2020

Mohammed Ageli

BA (Hons) DipArch ARB

07802 567 815

mohammed@studioageli.co.uk

- 2012—** Studio Ageli Architects
Director and Principal
- 2006—2012** Eric Parry Architects
Project Architect
- 2003—2005** PDD Architects
Architectural Assistant
- 2000—2007** Kingston University School of Architecture
BA Degree in Architecture
Part 3 Commendation
Part 2 Distinction
Part 1 Commendation
- 1999** Babbie Architects (apprentice)
- 1994—2000** Aylesbury Grammar School

Awards RIBA Silver Medal nominee, 2006.
Bastian Valkenberg Sketchbook Prize, 2005.
RIBA Regional Award (at Eric Parry Architects), 2012.

Teaching External critic and lecturer, Kingston University School of Architecture and external critic, St Martins School of Architecture. Assistant teacher during postgraduate study.

Projects

Ongoing	Camphill Milton Keynes (planning received) £20m
2020	Goods Way, Kings Cross, London £ [undisclosed]
2019	Private house Seychelles £1m Warehouse Seychelles £250k
2018	Leisure/entertainment refurb Seychelles £500k Music venue and leisure facility refurbishment London £500k Office London £50k Private house Seychelles £750k Apartment building Seychelles planning £1m Islamic/community centre refurbishment planning London £400k Private house Milton Keynes £1.3m Private house Milton Keynes £1.3m Private house Milton Keynes £1.2m Private house Milton Keynes £900k Telecom company interior re-brand/refit of several hundred stores Saudi Arabia £ [undisclosed] Studio London £20k
2017	Croydon iStreet competition £2m Mixed use feasibility Seychelles £15m Leisure/entertainment refurb Seychelles £500k
2016	Broadcasting company HQ and studios £800k Refurbishment/extension London £100k Private house extension London £50k Mixed use feasibility Seychelles £25m Residential complex feasibility Seychelles £25m
2015	Mercury House annex Seychelles £650k Private apartment London £25k Mixed use feasibility Seychelles £20m Office feasibility Seychelles £5m
2014	Private apartment London £25k Hotel feasibility Dubai £25m Residential complex feasibility Seychelles £20m Warehouse/dock feasibility Seychelles £10m Mercury House Seychelles £800k

2013	Mosque refurbishment London £250k Private house extension London £40k Private apartment London £25k Student accommodation feasibility London £1.5m
2012	Islamic Centre Milton Keynes £1.65m Civil works London £500k Private house Sussex £200k Studio London £15k Private apartment London £10k University campus feasibility Cyprus £30m
	Below projects pre-Studio Ageli:
	Vicarage Gate House apartments London £25m
2011	The Welding Institute masterplan South Cambridgeshire £20m
2010	Great Marlborough St mixed use development London £35m St James's Square offices London £40m Private house London £1.5m
2009	Holburne Museum of Art Bath £6.5m
2007	New Bond St mixed use development London £40m St Martins-in-the-Fields London £36m
2006	Selfridges & Co London £5m
2005	Park Road apartments London £25m

Overleaf Case studies of relevant experience pre-Studio Ageli

New Bond Street/St George's Street Mayfair, London

Selected Case Study

Use	Mixed use
Client	Scottish Widows
Value	£40m
Year	2007—2010
Project	Eric Parry Architects

Brief

We redeveloped a large urban block, situated on three prominent roads — New Bond Street, St George Street and Maddox Street — into high specification offices and retail units. Complicating the job was the need to retain and refurbish a listed art nouveau Pinet building and a row of 18th century brick and stone façades.

We kept the listed elements, but replaced the entire site with high quality office space and a prime retail unit. We installed two new façades; one of faïence and bronze with oriel windows, the other in glass block and black metal, projecting over the street.

Completed on time and on budget, the project successfully renewed the block and reaffirmed its connection with its vibrant surroundings. All units remain let even in a tough market — a testament to the quality of the design. This project received a prestigious RIBA award.

Maddox Street Mayfair, London

Selected Case Study

Use	Residential
Client	Scottish Widows
Value	£7m
Year	2007—2010
Project	Eric Parry Architects

Brief

To overhaul a complete and charming but terrace of seven Regency houses (arranged over five floors) in disrepair, converting them into 18 new luxury apartments and six high-end category A fit-out boutique shop units. Each house was stripped back to its structure and the façade was restored to its former glory.

Several new structural elements were rebuilt and renewed. New fixtures, finishes and services were installed throughout. Enabling works included a new EDF sub-station serving the entire block.

With sole responsibility for this project, I managed all aspects; from outline design stage, to overseeing on site, to completion — including handover and record information. I delivered drawings and specifications and undertook all client and consultant coordination and presentation. This involved submission of planning, listed building and building control applications. Completed on time and budget, all apartments were sold off-plan.

Great Marlborough Street Soho, London

Selected Case Study

Use	Mixed use
Client	Hendersons Global Investors
Value	£35m
Year	2010—2013
Project	Eric Parry Architects

Brief

Demolish and rebuild a large building on Great Marlborough Street and two smaller buildings behind it on Poland Street into high specification offices, creative studios, a gallery, cafés, restaurants and luxury apartments.

An eclectic mixture of new and retained façades were established: for Great Marlborough Street, a grand cast glass lens and black vitreous enamel façade with long elegant strip windows; for Poland Street, a brick and brushed aluminium façade with fine bronze and white vitreous enamel window and entrance canopy details.

Obtaining planning approval involved working closely and systematically, over a long period of time, with the planning department, local stakeholders, lobby groups, planning consultants, and historic and heritage advisors.

Despite the enormity of this task, the project was taken to committee and awarded unanimous approval — a unique feat for such a large scheme, involving the demolition of a building of historic interest (not listed). This project is as yet unrealised.

