

Vauxhall and Nine Elms offers mixed-use urban development on an unprecedented scale in Central London, opening up new public spaces and creating diverse opportunities for people to make their home, build their business or enjoy the best of London’s shopping, entertainment and culture.

Stretching across the two central London boroughs of Lambeth and Wandsworth and strategically positioned on the River Thames opposite Westminster, 20,000 new homes and 25,000 new jobs are transforming this dynamic district which is becoming a magnet for growth.

Already open for business, the district will offer over 6.5m sq ft of commercial space and high quality locations to accommodate new and existing businesses in the heart of London’s Central Activities Zone - one of the most productive commercial areas in the world. With access to London’s highly skilled workforce and a package of transport investment including two new Tube stations, Thames riverboat

piers and road improvements, this growing neighbourhood is connected and accessible.

A vibrant cultural agenda which celebrates the area’s rich history and heritage, is placing Vauxhall and Nine Elms on the capital’s arts map. A year round programme of events, exhibitions and installations from British and internationally renowned artists is attracting and engaging visitors and residents alike.

Home to iconic buildings, innovative enterprise and with a real vitality throughout the day and night, Vauxhall and Nine Elms is at the heart of the story of the world’s greatest city.

+44 (0) 20 8871 7693
info@nineelmsonthesouthbank.com
nineelmslondon.com

Vauxhall & Nine Elms

A dynamic living and working district in the heart of London

Vauxhall & Nine Elms Development map

Complete

- 07 US Embassy
- 14 Embassy Gardens – Phase 1
- 18 New Covent Garden Market – Temporary Flower Market
- 19 New Covent Garden Market – Food Exchange and IDU
- 29 Sky Gardens
- 33 Vista
- 36a Battersea Power Station – Phase 1
- 43 Riverlight
- 47 St George Wharf
- 49 South Lambeth Place
- 56 Urbanest Vauxhall
- 57a Atlas
- 61a Spring Mews – Phase 1
- 61b Spring Mews – Phase 2
- 62 Merano Residences
- 66 10 Albert Embankment
- 67 81 Black Prince Road
- 75 Chelsea Bridge Wharf

Under construction

- 01 One Nine Elms
- 02 Nine Elms Square
- 06 Embassy Gardens – Phase 3
- 09 Embassy Gardens – Phase 2
- 10 The Residence
- 11 Lexington Gardens
- 20 New Covent Garden Market – Market Site
- 24 Battersea Exchange
- 25 New Covent Garden Market – Market Site
- 26 Nine Elms Station
- 27 Nine Elms Point
- 28 Vauxhall Square
- 31 Keybridge
- 34 Prince of Wales Drive
- 36b Battersea Power Station – Phase 2
- 36c Battersea Power Station – Phase 3a
- 38 Thames Tideway Tunnel site
- 46 Thames Tideway Tunnel site

54 Aykon

- 57b Rudolf Place
- 58 Thames Tideway Tunnel site
- 63 The Dumont
- 64 The Corniche
- 73 Palace View
- 76 Tintagel House
- 77 Mount Carmel

Application approved

- 05 Embassy Gardens – Phase 3
- 15 Nine Elms Parkside
- 17 Nine Elms Parkside
- 23 Battersea Power Station – Phase 4a
- 30 Grand South (12-20 Wyvil Road)
- 35 Battersea Power Station – Phase 3b
- 36d Battersea Power Station – Phase 6
- 36e Battersea Power Station – Phase 4
- 37 Battersea Power Station – Cringle Dock
- 39 Battersea Power Station – Phase 5
- 41 Battersea Power Station – Phase 7
- 42 Battersea Power Station – Phase 5
- 55 Vauxhall Square
- 60 36-46 Albert Embankment
- 72 Westminster Tower
- 74 Palmerston Court

Pre-development

- 12 Metropolitan Police Warehouse
- 21 BMW Garage
- 22 Booker
- 50 Vauxhall Cross
- 70 London Fire Brigade HQ
- 78 Lambeth College – Vauxhall Centre

Open spaces Strategic links

	Site No.	Site and Phase	Use Class	Floor Space (m²)	Finish Date
Completed	7	US Embassy	B1	51,350	Complete
	14	Embassy Gardens – Phase 1	A1–A5 B1–D2	4,412 1,497	Complete
	18	New Covent Garden Market – Temporary Flower Market	Sui Generis	5,574	Complete
	19	New Covent Garden Market – Food Exchange and IDU	B1, Sui Generis	9,886	Complete
	27	Nine Elms Point	A1 B1	13,624 1,075	Complete
	29	Sky Gardens	B1	2,219	Complete
	33	Vista	A1–A3, B1	1,100	Complete
	36a	Battersea Power Station – Phase 1	A1–A2 A3–A5 B1 D1–D2	1,964 3,261 2,822 1,615	Complete
	43	Riverlight	A1–A4, B1, D1	2,192	Complete
	57a	Atlas	D2 Leisure Student Accommodation	1,831 19,459	Complete
	61a	Spring Mews – Phase 1	B1, C1, C2	18,000	Complete
	61b	Spring Mews – Phase 2	B1, C2/C3	2,414	Complete
	62	Merano Residences	A3–A5 B1	116 686	Complete
	64	The Corniche	A3–A5	440	Complete
	66	10 Albert Embankment	A3–A5 D2	TBC 1,678	Complete
	67	81 Black Prince Road	B1 B1	1,770 994	Complete
	73	Palace View	A1, A2, B1,	711	Complete

Completed by 2020	2	Nine Elms Square	A1 B1	1,758 11,423	2020
	9	Embassy Gardens – Phase 2	A1–A5 B1 D1	1,120 1,718 750	2020
	11	Lexington Gardens	A1–A5 B1 D1	369 123 433	2020
	20	New Covent Garden Market – Phase 1	Sui Generis	6,427	2020
	23	Battersea Power Station – Phase 4a	B1 D1–D2 A1, A3, B1 B1, D1	952 1,847 312 153	2019–20
	24	Battersea Exchange	A1–A3, B1, D1	6,992	2019–20
	31	Keybridge	A1 B1 TBC	789 3,517 4,505	2020
	34	Prince of Wales Drive – Phase 1	A1 A3 B1	1,097 310 3,016	2019–20
	36c	Battersea Power Station – Phase 3a	A1–A2 A3–A5 C1 D1–D2	27,107 6,820 10,876 9,500	2019–20

Site No.	Site and Phase	Use Class	Floor Space (m²)	Finish Date
54	Aykon	A1 B1	1,043 6,023	2019
63	The Dumont	A3–A5 B1	367 765	2020
64	The Corniche	B1	1,016	2020
74	Palmerston Court	A1–A4 B1 Sui Generis	1,088 5,138 390	2020

Completing 2021 and beyond	1	One Nine Elms	A1–A3 C1	437 22,783	2023
	5 & 6	Embassy Gardens – Phase 3	B1	19,000	2020–21
	10	The Residence	A1–A5 B1 D1–D2	1,014 338 1,122	2020–21
	15	Nine Elms Parkside (Royal Mail Group)	A1–A5 D1–D2	7,213 2,886	2027
	20	New Covent Garden Market – Phase 3	A1–A5 B1	3,924 1,042	TBC
	20	New Covent Garden Market – Phase 5–6	A1–A5 B1 Sui Generis	438 158 61,550	TBC
	34	Prince of Wales Drive – Phase 2	A2, A3 B1, D1	924 1,754	2021
	34	Prince of Wales Drive – Phase 3	B1	1,213	2024
	35	Battersea Power Station – Phase 3b	A1–A2 A3–A5 C1 D1–D2	27,107 6,820 10,876 9,500	2019–20
	36b	Battersea Power Station – Phase 2	A1–A5 B1 D1–D2	46,004 58,706 9,086	2020-21
	36d	Battersea Power Station – Phase 6	A3–A5 B1 C1 D1–D2	6,707 48,567 27,504 9,879	2024-25
	36e	Battersea Power Station – Phase 4	A1–A2 A3–A5 B1 D1–D2	6,853 640 40,637 3,325	2020-23
	39	Battersea Power Station – Phase 5	D1–D2	1,565	2026–27
	41	Battersea Power Station – Phase 7	A3–A5	852	2025–26
	55	Vauxhall Square	A1–A5 B1 C1	3,697 32,820 6,952	2020–23
	57b	Rudolf Place	B1 D2 Leisure Student Accommodation	3,583 435 26,678	2021
	70	London Fire Brigade Headquarters	A1 B1	696 8,554	TBC
	72	Westminster Tower	B1	1,440	2022

Floor space figures taken from planning consents.

Vauxhall & Nine Elms

Commercial map

