
       Smithfield 
Market

The New Vision


Smithfield Market was recently featured 
in the new James Bond film, Skyfall, 
as underground HQ. It is a site closely 
bound up with London and Britain’s 
identity. SAVE shows in this report that 
the General Market is capable of reuse 
with minimal intervention, and has the 
potential to be a great new cultural and 
retail hub for London.

“Sometimes the old ways are the best”
      James Bond, Skyfall, 2012, filmed on location in Smithfield Market

St Bartholomew Fair. The large open ‘smooth field’ of Smithfield has for 
centuries been a public space where people have shopped, traded and 
gathered.

The extensive public space of Smithfield Market 
is shown here in green. The General Market 
replaced the former Farringdon and Fleet public 
street markets and has the largest proportion of 
open space of all the market buildings. Wide 
streets and generous spaces - used by Londoners 
for generations, Smithfield has always been a 
public space.

Smithfield General Market

1. General Market
2. Annex (Old Fish Market)
3. Poultry Market
4. Central Meat Market
5. Farringdon Road
6. Hatton Garden - historic jewellery quarter
7. Holborn Circus
8. Clerkenwell - creative design and media 

quarter
9. Charterhouse Square - Conservation Area
10. The Barbican - arts and cultural centre
11. Barts Hospital - historic foundation / 

specialist medical excellence
12. St Pauls and the Thames -national 

monuments and tourism
13. The City - business and financial district
14. The Legal District and Inns of Court
15. Farringdon Station - transport hub, 

London/UK/International

2
1

3

4

5

6

8
9

10

11

1

2

3

5

Smithfield General Market
Hanging in the balance is one of grandest processions of market 
buildings in Europe. Directly under threat are the Smithfield 
General Market buildings, which comprise of three blocks 
- the General Market, the Annex (formerly the fish market), 
which is joined to the ‘Red House’ (a cold store) and finally the 
diminutive lavatory block. These are high quality buildings by 
a pre-eminent Victorian architect, former City surveyor Horace 
Jones, built between 1879-1899. They are key buildings in the 
Smithfield Conservation Area and should be listed. They form 
part of an enclave of historic buildings unlike any other in the 
City, retaining a powerful historic and architectural sense of 
place.

Smithfield is becoming one of London’s major centres. The 
question of its heritage has never been more important as 
visitor numbers increase. The site connects the Barbican with 
Holborn Circus and Fleet Street, while Charterhouse, Hatton 
Garden, Clerkenwell, Barts and the City all nestle around it. 
What the City chooses to do with the General Market will set 
a precedent for the future of the entire market complex. It must 
be treated as an ensemble, with a complete roofscape rather 
than broken up piecemeal. Heritage must be at the centre of 
any new development if it is to serve London and thrive in the 
long term.

15

13

12

7

14

Smithfield connects some of London’s most vibrant areas 


The impressive roofs of Smithfield General Market create a 
beautiful light-filled interior - a fantastic canopy for a thriving 
new cultural and retail hub.

Don’t Build Up, Explore Below!
The Magnificent Roofs of 
Smithfield General Market  

Section drawing of the central part of the General Market showing the 
beautiful roof structure that pours light down into the spaces below. Our 
proposal uses what there already is, including the handsome Phoenix 
columns, with minimal intervention.

Section through Charterhouse Street, West Smithfield and Snow Hill illustrating the large areas available for use without the addition of 
intrusive blocks. We propose a phased development, starting with the existing building structure at all levels. The underground spaces 
are extensive and generous. 

This diagram illustrates the almost total 
destruction of the General Market as proposed by 
Henderson Global Investors – only the curtilage 
wall would remain. A network of classic, top lit 
arcades linking Charterhouse Street and Snow 
Hill would be lost.

This diagram illustrates the intrusive nature of the three blocks proposed by 
Henderson Global Investors that would replace the building’s beautiful roof 
structure. The tallest block is over 20 metres high and would effectively be 
a wall blocking out the rest of the market ensemble.

At present there is a small first floor mezzanine level that could be extended in a second phase, ensuring that it does not impinge on the 
natural light brought in through the central dome and roofs. The basement provides space for exhibitions, fashion shows and clothes 
manufacturing, with good connections to Farringdon Station.


C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

basement level 1:2000 @ A4

ground floor 1:2000 @ A4

first floor 1:2000 @ A4

attic level 1:2000 @ A4

BASEMENT: MULTI –USE 

RETAIL
VENUE
GALLERY
EVENT/PROMOTION SPACE
MUSEUM
MUSIC
CLUB/DANCE
DRAMA
RESTAURANTS
HEALTH AND FITNESS/POOL
CONFERENCE/LECTURES

GROUND/STREET LEVEL

GENERAL RETAIL   
MARKET (INSIDE)
STREET MARKET/FOOD
EVERYDAY GOODS,  
LUXURY SPECIALIST TRAVEL/FOOD ETC
ACCESS TO BASEMENT
HOTEL ENTRANCE FOYER
BARS/CAFES/RESTAURANTS 
SMALL OFFICES

FIRST FLOOR

RETAIL
HOTEL (SAY UP TO 100 BEDS)
SMALL OFFICES
MEETING ROOMS/ANCILLARY OFFICE

ATTIC STOREY

HOTEL
SMALL OFFICE
STUDIOS

Cycle Track

S
M

IT
H

F
IE

L
D

 S
T
R
E
E
T

LB

SNOW HILL

HOLBORN VIADUCT

T
u
n
n
e
l

P
ark

C
ar

F
A

R
R
IN

G
D

O
N

 S
T
R
E
E
T

T
u
n
n
e
l

11.8m

14.8m

W
E
S
T
 P

O
U
L
T
R
Y
 A

V
E
N
U
E

Ward Bdy
Ground floor level (street level) - 1:1000 @ A3 First floor plan - 1:1000 @ A3

11.007

13.500

Basement level

Lower mezzanine level

Ground Level (street level)

Upper mezzanine level

First Floor level

Attic level

Section BB - 1:500 @ A3

Upper mezzanine level
- 1:1000 @ A3

Cycle Track

S
M

IT
H

F
IE

L
D

 S
T
R
E
E
T

LB

SNOW HILL

HOLBORN VIADUCT

T
u
n
n
e
l

P
ark

C
ar

F
A

R
R
IN

G
D

O
N

 S
T
R
E
E
T

T
u
n
n
e
l

11.8m

14.8m

W
E
S
T
 P

O
U
L
T
R
Y
 A

V
E
N
U
E

Ward Bdy

100m806040200

B
B

B
B

AA

AA

C
C

C
C

B
B

B
B

AA

AA

C
C

•

JOB NO.

DRAWN BY:

DATE:

DWG NO.

CHECKED BY:

SCALE:

DRAWING TITLE:

AT:

FOR:

JOB:

TEL 020 7755 6868 E-MAIL mail@bff-architects.co.uk

CARLOW HOUSE CARLOW STREET NW1 7LH

BURRELL FOLEY FISCHER ARCHITECTS & URBAN DESIGNERS

WEB www.bff-architects.co.uk

•

• •

• •

FISCHERFOLEYBURRELL LLP• •

©Copyright

SITE AT SMITHFIELDS

SAVE

SMITHFIELDS

GROUND & FIRST FLOOR

GEA'S

15.10.12

OB

BFF 1141

1:1000 @ A3

JB

SK-002

NN

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

basement level 1:2000 @ A4

ground floor 1:2000 @ A4

first floor 1:2000 @ A4

attic level 1:2000 @ A4

BASEMENT: MULTI –USE 

RETAIL
VENUE
GALLERY
EVENT/PROMOTION SPACE
MUSEUM
MUSIC
CLUB/DANCE
DRAMA
RESTAURANTS
HEALTH AND FITNESS/POOL
CONFERENCE/LECTURES

GROUND/STREET LEVEL

GENERAL RETAIL   
MARKET (INSIDE)
STREET MARKET/FOOD
EVERYDAY GOODS,  
LUXURY SPECIALIST TRAVEL/FOOD ETC
ACCESS TO BASEMENT
HOTEL ENTRANCE FOYER
BARS/CAFES/RESTAURANTS 
SMALL OFFICES

FIRST FLOOR

RETAIL
HOTEL (SAY UP TO 100 BEDS)
SMALL OFFICES
MEETING ROOMS/ANCILLARY OFFICE

ATTIC STOREY

HOTEL
SMALL OFFICE
STUDIOS

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

basement level 1:2000 @ A4

ground floor 1:2000 @ A4

first floor 1:2000 @ A4

attic level 1:2000 @ A4

BASEMENT: MULTI –USE 

RETAIL
VENUE
GALLERY
EVENT/PROMOTION SPACE
MUSEUM
MUSIC
CLUB/DANCE
DRAMA
RESTAURANTS
HEALTH AND FITNESS/POOL
CONFERENCE/LECTURES

GROUND/STREET LEVEL

GENERAL RETAIL   
MARKET (INSIDE)
STREET MARKET/FOOD
EVERYDAY GOODS,  
LUXURY SPECIALIST TRAVEL/FOOD ETC
ACCESS TO BASEMENT
HOTEL ENTRANCE FOYER
BARS/CAFES/RESTAURANTS 
SMALL OFFICES

FIRST FLOOR

RETAIL
HOTEL (SAY UP TO 100 BEDS)
SMALL OFFICES
MEETING ROOMS/ANCILLARY OFFICE

ATTIC STOREY

HOTEL
SMALL OFFICE
STUDIOS

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

C
y
c
le

 T
ra

ck

SMITHFIELD STREET

L
B

S
N

O
W

 H
IL

L

H
O

L
B
O

R
N
 V

IA
D
U
C
T

1
6

.8
m

Tunnel

Park

Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST P
OULTRY A

VENUE

C
y
c
le

 H
ir
e
 
S
ta

ti
o
n

basement level 1:2000 @ A4

ground floor 1:2000 @ A4

first floor 1:2000 @ A4

attic level 1:2000 @ A4

BASEMENT: MULTI –USE 

RETAIL
VENUE
GALLERY
EVENT/PROMOTION SPACE
MUSEUM
MUSIC
CLUB/DANCE
DRAMA
RESTAURANTS
HEALTH AND FITNESS/POOL
CONFERENCE/LECTURES

GROUND/STREET LEVEL

GENERAL RETAIL   
MARKET (INSIDE)
STREET MARKET/FOOD
EVERYDAY GOODS,  
LUXURY SPECIALIST TRAVEL/FOOD ETC
ACCESS TO BASEMENT
HOTEL ENTRANCE FOYER
BARS/CAFES/RESTAURANTS 
SMALL OFFICES

FIRST FLOOR

RETAIL
HOTEL (SAY UP TO 100 BEDS)
SMALL OFFICES
MEETING ROOMS/ANCILLARY OFFICE

ATTIC STOREY

HOTEL
SMALL OFFICE
STUDIOS

Cycle
 Trac

k

S
M

IT
H

F
IE

L
D

 S
T
R
E
E
T

LB

SNOW HILL

HOLBORN VIADUCT

16.8m

T
u
n
n
e
l

Pa
rk C
ar

F
A

R
R
IN

G
D

O
N

 S
T
R
E
E
T

T
u
n
n
e
l

11.8m

W
E
S
T
 P

O
U
L
T
R
Y
 A

V
E
N
U
E

Cycle
 Hire

 Stat
ion

UK Fashion Hub in Smithfield General Market

Multiple Uses Under One Roof

UK Fashion Hub, one of the main bidders for the Olympic 
Media Park, backs this conservation-led scheme. They believe 
that the General Market is the ideal venue for their activities, 
that encompass training, manufacturing, display and retail. 
From their website: “The UK Fashion Hub unites design 
and manufacture: making connections and forging alliances 
between these sectors will strengthen the UK fashion industry 
and provide lasting economic growth.” 
(http://ukfashionhub.com/our-vision/)

The large underground spaces have the potential to provide ideal venues for fashion shows, galleries and lecture halls. The project can be 
phased so that the building can be used immediately following basic repairs, and then the basement inhabited and the first floor utilized. 

Basement: Multi-Use
Manufacturing
Gallery
Fashion shows
Venue
Even / promotion space
Club / dance
Restaurants
Conference / lectures

Ground / Street Level
General retail
Gallery
Bars / cafes / restaurants
Small offices
Access to basement

First Level
Retail
Small offices
Meeting rooms / ancillary office

Attic Level
Small offices
Studios
Hotel

Section showing location of floors

Street level plan - the wide open spaces of the General Market.  Nine street entrances and over twenty individual shops.

C
y
cle

 T
rack

SMITHFIELD STREET

L
B

S
N
O
W

 H
IL

L

H
O
L
B
O
R
N

 V
IA

D
U
C
T

Tunnel

Park Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST POULTRY AVENUE

W
a
rd

 B
d
y

G
ro

u
n

d
 fl

o
o

r le
v
e
l (s

tre
e
t le

v
e
l) - 1

:1
0
0
0

 @
 A

3
F

irs
t fl

o
o

r p
la

n
 - 1

:1
0
0
0

 @
 A

3

1
1

.0
0

7

1
3

.5
0

0

B
a

s
e

m
e

n
t le

v
e

l

L
o

w
e

r m
e

z
z
a

n
in

e
 le

v
e

l

G
ro

u
n

d
 L

e
v
e
l (s

tre
e

t le
v
e

l)

U
p

p
e

r m
e

z
z
a

n
in

e
 le

v
e

l

F
irs

t F
lo

o
r le

v
e

l

A
ttic

 le
v
e

l

S
e

c
tio

n
 B

B
 - 1

:5
0
0

 @
 A

3

U
p

p
e

r m
e
z
z
a
n

in
e
 le

v
e
l

- 1
:1

0
0
0

 @
 A

3

C
y
cle

 T
rack

SMITHFIELD STREET

L
B

S
N
O
W

 H
IL

L

H
O
L
B
O
R
N

 V
IA

D
U
C
T

Tunnel

Park Car

FARRINGDON STREET

Tunnel

1
1

.8
m

1
4

.8
m

WEST POULTRY AVENUE

W
a
rd

 B
d
y

1
0

0
m

8
0

6
0

4
0

2
0

0

BB

BB

A
A

A
A

CC

CC

BB

BB

A
A

A
A

CC

•

JO
B

 N
O

.

D
R

A
W

N
 B

Y:

D
A

TE
:

D
W

G
 N

O
.

C
H

E
C

K
E

D
 B

Y:

S
C

A
LE

:

D
R

A
W

IN
G

 TITLE
:

A
T:

FO
R

:

JO
B

:

TE
L 020 7755 6868

E
-M

A
IL 

m
ail@

bff-architects.co.uk

C
A

R
LO

W
 H

O
U

S
E

C
A

R
LO

W
 S

TR
E

E
T

N
W

1 7LH

B
U

R
R

E
LL FO

LE
Y FIS

C
H

E
R

A
R

C
H

ITE
C

TS
 &

 U
R

B
A

N
 D

E
S

IG
N

E
R

S

W
E

B
 

w
w

w
.bff-architects.co.uk

•

•
•

•
• F
IS

C
H

E
R

F
O

LE
Y

B
U

R
R

E
LL

LLP
•

•

©
C

o
p

y
rig

h
t S

IT
E

 A
T

 S
M

IT
H

F
IE

L
D

S

S
A

V
E

S
M

IT
H

F
IE

L
D

S

G
R

O
U

N
D

 &
 F

IR
S

T
 F

L
O

O
R

G
E

A
'S

1
5
.1

0
.1

2

O
B

B
F

F
 1

1
4

1

1
:1

0
0
0
 @

 A
3

JBS
K

-0
0
2

N
N

At present there is a small first floor mezzanine level that could be extended in a second phase, ensuring that it does not impinge on the 
natural light brought in through the central dome and roofs.


SAVE Britain’s Heritage
70-75 Cowcross Street
London
EC1M 6EJ
T: 02072533500
E: office@savebritainsheritage.org
W: www.savebritainsheritage.org

Victorian covered markets with their lofty iron and glass roofs have long been popular landmarks in cities all over Europe. Yet, for 
the last five decades they have been an increasingly vanishing breed.
 
The biggest scar on Paris’s reputation as the world’s most beautiful capital was the futile destruction of Victor Baltard’s unrivalled 
market buildings at Les Halles, carried out in 1971 by an obstinate government against passionate opposition from Parisians.
 
In London, let it never be forgotten, the Greater London Council’s grand plan was to bulldoze a six-lane highway, parallel with the 
Strand, through the middle of Covent Garden destroying all the market halls. 
 
Thirty years ago the City Corporation was set on the demolition of old Billingsgate Fish Market on the Thames, also designed by 
Sir Horace Jones. SAVE fought these proposals and produced an alternative scheme with Chrysalis Architects supported by the 
Richard Rogers Partnership. Today, old Billingsgate Market, so similar architecturally to Smithfield General Market, flourishes as 
an events venue and served as the Maison de France during the London Olympics. 
 
The challenge SAVE now lays down to the City Corporation and Henderson Global Investments is this: do not join the ranks of 
the villains who have destroyed so much of historic London including the Victorian Coal Exchange.
 
SAVE fought and won the public inquiry into the previous proposals to demolish the General Market, standing shoulder to 
shoulder with English Heritage. Now English Heritage, remarkably, appear to be ready to sacrifice Horace Jones’ interiors in the 
General Market, allowing them to be stripped of their impressive Phoenix columns and glass and timber roofs.
 
English Heritage appears willing to accept the developer’s claim that the conservation deficit is such that it is necessary to gut 
the whole market building leaving only three facades (not the fourth, which will be destroyed), and small sections of roofs and 
dormers without their lively chimneys.
 
For SAVE, the architect John Burrell has prepared this visionary alternative.   Eric Reynolds and Ian Lerner, two longstanding 
champions of Smithfield Market, and key witnesses in the 2008 Public Inquiry, both emphasise that retail space brings higher 
rentals than offices. The empty and grim offices on Farringdon Road are proof that the area does not need more of them. In 
addition, Hendersons Global Investors are planning to construct a 9-storey office block opposite the General Market, making their 
plans for this historic site greed as well as madness.
 
The Smithfield quarter, like Covent Garden before it, has come to life thanks to natural regeneration as small businesses have 
colonised every vacated premise in the streets around the market buildings. This is creating one of central London’s liveliest 
districts, full of both traditional character and new life. Fashion Hub UK has come forward as an enlightened company, ready to 
back a conservation-led scheme.
 
Wake up City planners and Aldermen! Smithfield Market ranks as one of London’s chief public spaces that should be serving the 
city and its visitors, as the capital’s newest hub.

Marcus Binney, President, SAVE Britain’s Heritage

Don’t Take the Guts Out of 
Smithfield!

A strong vision for the General Market by English Heritage created in 2008. This 
photo-shopped image shows how it could be regenerated, with no intervention into 
the original fabric of the building. 

BURRELL FOLEY FISCHER LLP     Carlow House, Carlow Street, London, NW1 7LH     T: 02077556868     E: mail@bff-architects.co.uk     W: www.bff-architects.co.uk     B: bff-architects.blogspot.com
ARCHITECTS AND URBAN DESIGNERS

SAVE has been 
campaigning for historic 
buildings since its 
formation in 1975 by 
a group of architects, 
journalists and planners. 
SAVE is a strong, 
independent voice 
in conservation, free 
to respond rapidly to 
emergencies and to speak 
out loud for the historic 
environment.


