
Jan Kattein Architects

Project type High Street Regeneration

with OFFICE S&M Dates 01/2016 - 02/2017

Client ISlington, Hackney &

Haringey councils Value £500k

finsbury
Park

Finsbury Park has long been defined by its role as
an intersection, where key transport routes and
borough boundaries converge. Bisected by the
major thoroughfare of Seven Sisters Road, a number
of lively pockets of retail activity coexist. However,
the overall character of the town centre remained
fragmented and confused.

Successful town centres balance the diversity of
individual businesses with a measure of cohesion and
a strong local identity. Working in close partnership
with Islington, Hackney and Haringey Councils, JKA
implemented a coordinated tri-borough shop front
improvement programme, realising works to 30
businesses across the Finsbury Park area.

Thanks to this cooperative approach, JKA were able
to work across political boundaries to consider
the town centre foremost as a social and spatial
environment. Building on existing communication
networks between traders and local authorities, we
targeted businesses which:

- sit at key intersections and approaches within the
town centre
- are visually prominent
- offer unusual, even unique goods and services

In collaboration with urban practice Office S&M, we
worked closely with each individual business to offer
a customised programme of support and investment.
The result is a suite of interventions, ranging in scale
from the transformative to the intimate, which work

together to catalyse the emergence of characterful
and resilient high streets. Underlying these highly
individual approaches, we worked consistently to
improve the night-time environment by replacing
or removing roller shutters. This has encouraged
businesses to maintain window displays, presenting
an open and active appearance 24/7 and helping the
street to feel better overlooked and safer at night.

One-to-one sessions led by Office S&M saw
businesses receive coaching on how to improve the
presentation, internal layouts and general business
performance. Learning points from these sessions
were gathered into a book for general distribution
in the town centre, encouraging other businesses to
follow these precedents.

Taken together, the physical transformations to
shops and displays and our work to increase local
knowledge and capacity mark a turning point for
individual businesses while establishing a robust
legacy for the project. Businesses have already
encouraged to build on Council investment; our
improvement programme ensures that they are
equipped with the skills and precedents to continue
the positive transformation of Finsbury Park town
centre.

Jan Kattein Architects

Project type High Street Regeneration

with OFFICE S&M Dates 01/2016 - 02/2017

Client ISlington, Hackney &

Haringey councils Value £500k

finsbury
Park

Opera,

112 Fonthill Road,

MK Supermarket,

18 Blackstock Road bef
ore

bef
ore

Jan Kattein Architects

Project type High Street Regeneration

with OFFICE S&M Dates 01/2016 - 02/2017

Client ISlington, Hackney &

Haringey councils Value £500k

finsbury
Park

Chicken Express,

274 Seven Sisters Road,

Quality Fish Bar,

266 Seven Sisters Road bef
ore

bef
ore

Jan Kattein Architects

Project type High Street Regeneration

with OFFICE S&M Dates 01/2016 - 02/2017

Client ISlington, Hackney &

Haringey councils Value £500k

finsbury
Park

Al Baraka,

48 Blackstock Road,

House of Hodge,

174 Blackstock Road bef
ore

bef
ore

Jan Kattein Architects

Project type High Street Regeneration

with OFFICE S&M Dates 01/2016 - 02/2017

Client ISlington, Hackney &

Haringey councils Value £500k

finsbury
Park

Al Baraka,

48 Blackstock Road,

House of Hodge,

174 Blackstock Road bef
ore

bef
ore

JAN KATTEIN ARCHITECTS

www.jankattein.com / mail@jankattein.com
277 New North Road / London N1 7AA / UK / +44 [0]20 7704 0604

	Button 2:
	Button 3:

