	[image: bgalogo2-colr]
	
	[image: ice black descriptor]

[bookmark: _GoBack]
BGA Evening Meeting following BGA Annual General Meeting
17th June 2015 6pm

One Great George Street

Urban Development: Decision Making Processes in the Planning of Sub-structure Construction

Prof Hugh St John (GCG)

Summary:
As geotechnical engineers, many of us work on projects in urban areas where the construction of new buildings has an impact on the surroundings, be it the inconvenience caused by the process of construction or the possibility of physical damage to adjacent structures or services. The population of cities has increased as a result of general expansion and the shift from the rural areas, but constraints are imposed on expanding the city limits, urban development has had to use the available space more efficiently. As our cities get more mature, we have therefore to make better use of what we have got already and work within the constraints that this imposes. On the positive side we want to conserve what is good from the past, but we have to work round what the past has left us, for example, obstructions in the ground. Increasingly, the legislative framework within which we work has an enormous impact on the way that projects develop from their initial conception to final completion. This legislation is designed to protect our heritage, our environment and individuals. It is not designed to stifle development since a city without development cannot survive long term, it also provides the right to build things, provided that such development does not cause damage to the surroundings, in terms of visual impact, change to the environment and physical effects.
In this presentation, which is a repeat of the prestigious invited Fujita Lecture given in Seoul in 2014, Prof St John will put into context the sort of projects, observations and analytical approaches that affect the general development of building projects within the city environment. Sub-structures are a critical element of any project and are often the most controversial.
The presentation will also highlight the often neglected, but extremely demanding subject of the development of domestic basements and to look at the challenges that these present and how they differ from the large basements and substructures that mostly form the subject of technical discussions in this field.

[bookmark: QuickMark]
Disclaimer: Any views or opinions expressed on any matters by the presenters or participants during or in connection with any presentation are solely the views of the authors of the respective comments and/or opinions and must not be taken to be the views of ICE or the British Geotechnical Association or any other organisation. ICE and the BGA make no representations, warranties or assurances concerning any information provided in these presentations and accept no responsibility for the content and/or accuracy

Programme:

Tea and biscuits served 			17:30 to 18:00
Annual General Meeting 			18:00 to 18:45
Evening presentation by Prof St John 		18:45 to 19:45
Evening reception with food and drinks 		19:45 to 21:30 (in the Council Room)

Biography:					

Prof Hugh St John
[image:]Hugh graduated in 1970 from UCL and joined the Building Research Station where he worked under Bill Ward and John Burland. He undertook a PhD at Cambridge, under the supervision of Peter Wroth, which produced some of the first comprehensive measurement and analyses of movements due to deep basement excavation. Hugh then went on to work in the area of offshore geotechnics, under secondment to NGI, in 1976. His work included study of driven piles under cyclic loading and the development of a pressuremeter for offshore use. Hugh left BRE and joined Arup, working in Hong Kong from 1982 to 1985. There, he reverted to working on deep basements, expanding his experience to include excavations with anchored weathered rock slopes and excavations in soft soils. He returned to London and joined GCG in 1985, participating in the new basement boom in the City of London at that time. In many of these projects, new ideas were developed and implemented. Since then, Hugh has been involved in numerous projects in London and around the world with tunnels, deep foundations, deep basements, shafts and cut and cover excavations. He has become a renowned expert in piles and retained structures. Recent projects in Turin, Athens and Kiev have presented new challenges. His expertise is sought during design, in problem solving during construction and in disputes. He works with consultants, contractors and in dispute resolution. In recent years he has carried out a significant amount of work on the construction of basements beneath or adjacent to existing houses where conditions and constraints are very onerous. He is currently involved in moves to regulate these types of development. He has also been instrumental in developing the reuse of existing substructure for new construction. From this he has developed an interest in the use of large mini-pile groups for use in both small and large projects where access is difficult. Hugh was awarded the Skempton Medal by the BGA in 2010 for his sustained contribution to British Geotechnics, an honorary DSc by City University in the same year, and was a visiting professor in the Geotechnical Engineering Research Centre at this university until very recently. He was also been the recipient of the BGA Fleming Prize on two occasions (1991 & 2001). Prof St John has held many important positions in national and international technical/ professional bodies, including; past chairman of the British Geotechnical Association, past chairman of the “Ground Engineering” Editorial Advisory Panel, past member of the Géotechnique Advisory Panel, past chairman of a steering committee for the CIRIA report on the reuse of piles and reviewer for the European RUFUS project on foundation reuse.
	
[image: GFlogo3]

	The BGA is a member of the Ground Forum
	Advance registration required at:
http://www.ice.org.uk/events/event-registration?eventid=685
BGA member? Join today at http://www.britishgeotech.org.uk
In case of any query please contact BGA Co-ordinator
020 7665 2007 or email: bga@britishgeotech.org.uk
Follow us @BritishGeotech or join us on LinkedIn : http://www.linkedin.com/groups?gid=5061912

image1.jpeg

image2.png
BGA

*THE BRITISH -
GEOTECHNICAL
ASSOCIATION

image3.jpeg
Institution of Civil Engineers

image4.jpeg

