


RIBA FELLOWS 2017

Be Outstanding. Be RIBA.

RIBA 
Architecture.com


Errol Alberga, FRIBA, OD
Kingston, Jamaica

Errol has previously been awarded The Order of Distinction by the Government of Jamaica, and the Silver Musgrave Medal by the Council of the Institute of Jamaica, both in recognition of outstanding service and merit in the fields of architecture and community service.

He has led on a number of impressive projects, including providing much-needed earthquake relief in Haiti, and the Gift Of Life project, which consisted of building and equipping an operating theatre complex in Jamaica. He has also led on a number of research and development projects aimed at the conservation of local architecture and celebration of Jamaica's history. Further to this he has served on a number of working groups, including as the President of the Jamaican Society of Architects, where his executive committee spearheaded the establishment of the Caribbean School of Architecture at the College of Arts, Science and Technology, which became a reality in 1988.


Page Ayres Cowley, FAIA, FRIBA
New York, USA


Page has previously been awarded a number of honours, many of them for architectural conservation and preservation of historic buildings. These include the AIA's Individual Honour 2000; The Metropolitan Historic Structures Association Individual Honour 2001; and the Team Award for PACA, MTA and ARUP 2013, to name a few. She played a leading role in the development of the Fulton Centre, New York, which has won numerous awards for design and has led on a number of conservation research projects, which led her to curate the Exhibition NYBG Choice and Change 1995-1999. She also contributed to a review of a number of texts on architectural conservation for the Butterworth-Heinemann series in Conservation and Museology. Further to these activities Page has also served extensively on working groups such as the AIA NY Chapter Historic Building Committee, the Board of New York Landmarks Conservancy Historic Properties Fund and the Sir John Soane's Museum Foundation.


Donald Bates, FRIBA
Melbourne, Australia

Donald has previously been awarded a number of prestigious honours, including the Victorian Architecture Medal, the Melbourne Medal, and the Marion Mahoney Award for Interior Architecture to name a few.

He was the lead designer and director for the Federation Square project in Melbourne, a transformative project which is widely seen as one of the most significant architecture and urban design there for some 25 years. He was co-editor and contributor to the publication "Studio Futures: Changing Trajectories in Architectural Education", which examines contemporary practices in design education, and acts as Global Awards Ambassador for the Lafarge Holcim Foundation for Sustainable Construction, which aims to support initiative that combine sustainable construction solutions, architectural excellence and enhanced quality of life. Further to these achievements Donald was also the Co-Creative Director for the 2015 Australian National Architecture Conference.


Dr. David Bonnett, FRIBA
London, UK

David was the co-author of one of the earliest Design and Access Statement Zonal Masterplan documents, and as a result took a leading role as an Access Consultant in the establishment of the Stratford City Consultative Access Group, which worked on the Stratford Olympics Athletes Village. In this role he advised on LifeTime Homes and Wheelchair housing standards, and how these were to be applied to the Olympic Village. He has led on a number of research projects aimed at developing new design standards for the built environment aimed at disabled and older people, and has served on a number of working groups, including the Access Committee for England, the Centre for Accessible Environments, and the British Standards Institute. He has worked extensively throughout his career to raise awareness of inclusive design.


Prof. Nelson Chen, FHKIA, FAIA, FRIBA
Hong Kong, PRC

Nelson has previously been awarded an extensive list of honours, including the Artist of the Year Award in Architecture 1999, a UNESCO Award of Merit, and the AIA Hong Kong Distinguished Service Award 2007, to name but a few. He led on the heritage restoration and renovation for St Andrew's Church in Kowloon, Hong Kong, which has had a major impact on the church's community outreach. He is also the Professor of Practice in Architecture, and the Director of the School of Architecture at the Chinese University of Hong Kong, and has contributed to the notable advances made here in the teaching curriculum reform, academic research output, recruitment of leading faculty members and the successful placement of graduates in the profession. He was also the Founding President of the AIAs Hong Kong chapter, and is a long-standing member.


Nela de Zoysa, FRIBA
Colombo, Sri Lanka

Nela has previously been awarded an extensive list of honours, which include the ARCASIA Gold Medal 2000, three Design Excellence Awards from the Sri Lanka Institute of Architects, and the ZONTA Women of Achievement Award in the category of Architecture. She has served extensively on committees for the RIBA, the AIA, ARCASIA and the CAA, again to name but a few, and has facilitated numerous connections internationally. She has also been involved in a wide array of initiatives, acting tirelessly as an advocate for architecture and the profession all over the world.


Jonathan Falkingham, FRIBA, MBE
Liverpool, UK

Jonathan's practice, Urban Splash, has been awarded 384 awards since its beginning, and Jonathan himself has won a large number of awards personally, including an MBE for services to architecture and regeneration. He has led on several high-profile regeneration projects in Liverpool, Sheffield, Plymouth and Manchester to name but a few, including the Sheffield Park Hill project, which transformed a sink estate with high levels of anti-social behaviour, into one of the most desirable places to live in Sheffield. Jonathan champions design-led regeneration, with a current focus on modular technology, and has developed a housing product, hoUse, which has the potential to revolutionise the housing industry. Furthermore he has served on a range of working groups and committees, including the British Architectural Trust, the RIBA Board, and the Liverpool Urban Design and Conservation Advisory Panel.

RIBA FELLOWS 2017


Richard Ferraro, FRIBA, FRSA
London, UK

Richard has been awarded a number of awards for his work, including: the RIBA Energy Efficiency Award 1988; Civic Trust Awards in 2001 and 2003; and the Disability Access award in 1997. He has led on several low-energy social housing projects, such as the Barleymow Estate, Limehouse, and is a Founding Partner of Energy Conscious Design. He Co-Chaired the EEC's Performance Monitoring Group, which formed an important part of the EEC's pan-European Solar Energy R&D programme, and in addition has served as a voluntary Architect Advisor to the Prince's Regeneration Trust, as a member of the Newham Design Panel Committee, and of the Palgrave House Tenants and Residents Association.


Dr. Robert Greenstreet, FRIBA, PhD, FRSA, Int. Assoc. AIA, DPASCA
Milwaukee, USA

Robert has previously won the Topaz Medallion for Excellence in Architectural Education for the AIA and the Association of Collegiate Schools of Architecture. He is the Director of the Department of Planning and Design for the Department of City Development in Milwaukee, and is also the Co-Founder and Co-Presenter for the New Administrators Workshop, which aims to arm new leaders in the profession with essential skills, while alerting them to possible pitfalls that they may encounter when reinforcing the concept of leadership within the profession. Further to this he is the founder of Community Design Solutions, and Co-Chair of the Green Team, Milwaukee, which focuses on storm water evaluation, energy policies, and job creation within a green economy.


Alan Jones, FRIBA, PPRSUA, Hon FRIAS
Belfast, Northern Ireland

Alan has previously been awarded several honours, including the RSUA Design Award 2006-2008, and five RIBA Awards. He is the Director of Education (Architecture) and Joint Head of Architecture at Queen's University, Belfast, served as the Vice President of Education at the RIBA from 2001-2002 and 2015-2017, and has demonstrated sustained leadership in the field of architectural education throughout his career. He has instigated and organised a series of events bringing together students educators and practitioners to explore and reflect on current and future practice, issues and possibilities. He has also contributed to the profession via several sister membership bodies, such as the RSUA where he served as President 2012 - 2014, and across a wide range of different initiatives.


Dave King, FRIBA, FRSA
Liverpool, UK

Dave King has previously been awarded the LAS Lifetime Contribution to Architecture Award 2008, and has also won a number of RIBA awards since 1990. He was a Founding Partner of shedkm, and has led on a number of projects, such as: the Student Services Centre and Guild of Undergraduates in Liverpool; the Matchworks at Speke Garston; and The Collegiate School, each of which have had a positive impact on the users and the community. He has contributed to a number of prominent architectural publications, and was also involved with the preliminary design of a factory-built mass housing solution now known as hoUSE. He has served on several RIBA NW Region committees and awards panels, and also lectures at universities all over the UK.

RIBA FELLOWS 2017


David King, FRIBA
London, UK

David has received numerous awards, including: the Building Magazine Awards 2016; the NHS Healthcare Design Award 2016; and the BCO Corporate Workplace Award 2014. He has contributed to a large number of design projects that have had positive social and environmental impacts, such as The Francis Crick biomedical research laboratory, and the St Bart's and the Royal London Hospitals, and has also written extensively on the subject of BIM. He has served – and continues to serve – on various working groups such as the RIBA International Committee, and the CIC BIM Forum, and further to this is a driving force behind CSR initiatives at HOK. He is also an RIBA Ethics Champion, furthering the RIBA's commitment to the UN Global Compact, and promoting its 10 key principles in respect of human rights: Labour, Environment and Anti-Corruption.


Martin Knight, FCIHT, FRIBA, FRSA, IABSE Fellow
High Wycombe, UK

Martin received the AJ/Corus 40 under 40 Award in 2005, and has gone on to win numerous other high-profile honours such as the Stirling Prize in 2002, and the Balhasar Neumann Preis 2004. He has been heavily involved in the RIBA Competitions Task Group since 2013, as well as serving as a regional representative on the RIBA Council and RIBA London Council. Much of his work on architectural competitions has been to open up choice for clients, opportunities for architects and to reduce waste. Furthermore he has contributed to a number of initiatives and publications that have had great influence in the field of bridge and infrastructure design, including sitting on the Organising Committee for Footbridge 2014, and the Design Review Panel of the Design Commission for Wales.


Dr Khee Poh Lam, FRIBA
Pittsburgh, USA

Khee Poh was the Total Performance Group Leader for the team that designed the National Library Building, Singapore, which has since become one of the first buildings to win the Singapore Building and Construction Authority's Green Mark Platinum Award. He has led on a number of research projects focusing on technological innovation and green energy, and in 2013 was a member of the team which was awarded the 2013 Alexander Schwarzkopf Prize for Technological Innovation from the US National Science Foundation. In addition he was a contributor to the International Energy Agency: Energy in Buildings and Communities Programme, and serves on the Board of Directors of the Energy Foundation, helping to educate business and community leaders, policy-makers and the general public about the health and economic benefits of a clean energy economy.


John Lyall, FRIBA, FRSA
London, UK

John has won many prestigious honours for preservation of historic buildings and regeneration projects, including the RICS Regeneration Project of the Year 2010, the CEEQUAL Award 2011, and the RIBA Award 2013 to name a few. He has led on numerous regeneration projects, including speciality shops in Leeds and the Cardiff Bay development, and also worked on the 2012 Olympics infrastructure. He has been heavily involved in the fields of research and education, penning a number of publications, tutoring, and participating in RIBA validation boards at architectural schools in the UK and internationally. In addition he has served on several panels, such as the CABE Design

RIBA FELLOWS 2017


Robin Machell, FRIBA
Leeds, UK

Robin has been awarded a long list of honours, such as the 2001 Leeds Award for Architecture, the 2010 White Rose RIBA Award for Architecture and the 2010 White Rose RIBA Sustainability Award. He led on the Whitebeck Court project to provide extra care apartments and community facilities, and has also been heavily involved in a very large number of working groups and panels, including Chairing the RIBA Yorkshire Regional Awards Conservation Panel, and as a member of the Academy of Urbanism to name but two. Furthermore he has contributed to a number of initiatives including a 4x4 lecture series from 2007-2011, as a member of the Industrial Advisory Committee for Leeds University, and as a Board member of the Leeds Federated Housing Association.


Prof. Dr. Peter Magyar, FRIBA, CAHA
Kansas, USA

Peter is an elected member of the Hungarian Academy of Arts and Letters, and in 2011 received the Pro Architectura Hungarica Medal from the Chamber and Association of Hungarian Architects. He has been widely published on a number of different topics of architecture, and served on the Boards of AIA Pennsylvania, AIA Florida and AIA Kansas. Besides the two other American Universities, where he served as the Head of the Departments of Architecture, he was the Founding Director of the School of Architecture in the Florida Atlantic University. During his teaching in Nigeria, between 1975 – 1979, he established the Rural Module at the Faculty of Architecture in the Ahmadu Bello University.


Dr. Teri Okoro, FRIBA
London, UK

Teri is a Non-Executive Director and Chair of PATH London, an organisation that works to address barriers causing social exclusion, and has run initiatives with the Stephen Lawrence Trust encouraging secondary school students to consider a career in architecture, and also acted as a mentor for young aspiring architects. In 1995 she undertook a research project entitled Bodies in Space: Sociocultural Aspects of Domestic Space Design, which uncovered ground-breaking findings and has informed a large amount of subsequent research into designing for diversity, and ultimately into designing LifeTime Homes. In addition to this she is an active member of the Construction Industry Council Diversity Panel, working hard to promote diversity in the construction industry.


Adam Pantelimon Negrut, FRIBA, OAR, MCIP, RPP, MOUQ, MRAIC, CNOA
Edmonton, Canada

Adam won the 2016 President's Award from the Canadian Institute of Town Planners in recognition of a lifetime of outstanding contribution to professional planning in Canada, and he has been commended also on his work promoting sustainable design. He was the Regional Planning Lead with the Ministry of Environment and Sustainable Resources Development for the Government of Alberta to develop a new land-use system for the province, and in addition has released a number of publications, including two books describing the history of urbanism, urban design and social architecture. He has also led research projects on the topic of the management of sustainable residential buildings. Furthermore he is an active participant in several groups, such as the Edmonton Design Committee and the Canadian Institute of Planners.


Prof. Wolf Wolfgang Pearlman, FRIBA
Haifa, Israel

Wolf has won a number of architectural awards, including an Extendible Housing Competition in 1963, and has often been commended for his design. He has led on projects for housing associations featuring pioneering methods, such as the Blackley Housing Association in Manchester, and the Manchester Corporation Housing Association's Development Group, and furthermore has held a number of key academic appointments, pioneering a research impact approach through reciprocal dialogues between academia and professional practice. He is a Fellow of the RSA and a Member of the Architectural Association, and had sustained engagement with the profession and education throughout his career.


Robin Roberts, FRIBA, FRICS
Burgess Hill, UK

Robin has been awarded several honours, including five Constructing Excellence Awards, two Innovation in Practice Awards and two Sustainable Housing Awards. He created, developed and championed a sustainable retrofit and behavioural change initiative called Relish, creating low-impact sustainable homes. He developed a further piece of research work called Relish Smartwire, which is a repeatable innovation that reduces household energy use. In addition he is a non-executive board member of the Circle Housing Merton Priory, and the South East Centre for the Built Environment, inspiring the construction industry to deliver better infrastructure and buildings in a more collaborative and cost-effective way, consistently. He is also an assessor for RICS.


Anwar Said, FRIBA
Islamabad, Pakistan

Anwar was awarded the Lifetime Achievement Award for Architecture in 2013 by the Institute of Architects in Pakistan. He was appointed Director of Architecture in the Capital Development Authority of Islamabad in 1968, and since then has made a huge and sustained contribution, personally designing over 100 buildings, to the architectural development of the city of Islamabad from its virtual inception until Anwar retired in 2000. Further to this he was a long-standing member of the Pakistan Council of Architects and Town Planners, ensuring that all its rules and regulations were diligently followed by all government departments.


Graham Saunders, FRIBA
Geneva, Switzerland

Graham has devoted his career to humanitarian work, and has led on a number of projects repairing and reconstructing residential and communal infrastructure post-war and post-natural disaster, as well as a project providing residential accommodation for people imprisoned, tortured or internally exiled for opposing the political regime in Albania during 1945-1992. He established a university-accredited Masters Course in humanitarian shelter and settlement, and has developed several enhanced humanitarian shelter solutions and material technologies. Further to this he is a Founding Member of the Global Alliance for Urban Crises, and the lead author of Sphere Humanitarian Standards in Shelter, Settlement and Non-Food Items.

RIBA FELLOWS 2017


Richard Saxon, CBE, FRIBA
London, UK

Richard was awarded his CBE Birthday Honours for services to architecture and construction in 2001 following his work in the wake of the Latham review to embed the recommended reforms. He was an active participant in the Government BIM Steering Group from 2012-2013, when he was the UK BIM Ambassador for Growth, and he wrote a book which informs clients and their advisors of the role that clients need to play in BIM in order to get the most from it. Further to this he served 4 RIBA Presidents as the RIBA Vice President, and was the Chairman of the RIBA Practice Committee, during which tenure the concept of the RIBA Chartered Practice was introduced.


Dr. Lanre Towry-Coker, FRIBA
Lagos, Nigeria

Lanre is a long-standing member and Fellow of the Nigerian Institute of Architects, and has led on the development of various affordable housing projects in Lagos throughout his career, which have also had a strong positive environmental impact for the area. He is widely published on environmental and infrastructure issue in Nigeria, and he also served as Co-Chairman on the National Integrated Infrastructure Masterplan for Nigeria 2013. Further to this he has served as the Chairman of the International Relations Committee and the Public Relations Committee for the Nigerian Institute of Architects, and was the Honourable Commissioner for Lagos State Government 1999-2003.


Peter Ullathorne, FRIBA, JP
London, UK

Peter has led on a number of high-profile projects, including designing the new offices for GCHQ, a major employer in the Gloucestershire area, delivering a building with as low an impact as possible under challenging circumstances. He is a visiting Professor at the University of Cincinnati, USA, and has published and contributed to a number of written works, including Being An Effective Construction Client and the Aqua Group Guide to Procurement, Tendering and Contract Administration. Further to this he is a CIBE Built Environment Expert, and serves on the RIBA Professional Conduct Panel and the RIBA Client Advisor Steering Group.


Stephen Waldron, FRIBA
Hirwaun, Wales

Stephen spent four years in Uganda, where he led the technical side of a project for an NGO called Cherish Uganda, setting up a village for orphans who were HIV positive, close to the local hospital where they could receive medical support indefinitely. During this time he developed low technology construction techniques integrating alternative systems in a resource-poor environment. Further to this work he also served as the Country Director for Iran for an NGO called World Relief, and was in charge of all efforts to provide emergency relief and reconstruction following the Bam Earthquake in 2003.

RIBA FELLOWS 2017


Keith Williams, FRIBA, FRSA, MRIA
London, UK

Keith has won nearing 40 national and international awards over the course of his career, including numerous RIBA, RIAI, and Civic Trust Awards. He has twice been winner of the BD Public Building Architect of the Year Award and twice winner of the Chicago Athenaeum Prize. He has designed numerous high-profile cultural projects, including Wexford Opera House, the Luan Art Gallery and Athlone Civic Centre all in Ireland, the Marlowe Theatre, Canterbury, the Unicorn Theatre in Southwark and the Novium Museum, Chichester. He is chair of the Civic Trust Awards National Panel, is Co-Chair of Design South East, chairs Lewisham Design Review Panel and also sits on the Design Council CABE review panel. Furthermore he participates in the All Party Parliamentary Group on Trade and Investment speaking on behalf of architecture and design in an international context.


Sandra Woodall, FRIBA
Dubai, UAE

Sandra's dedication to sustainable design that incorporates both traditional and contemporary environmental strategies from across the Arabian Gulf region, resulted in her being awarded the 2015 Sustainable Project of the Year, by the Middle East Architects Awards for the ENEC Emergency Operation Centre, Abu Dhabi. Further design work on the Al Twar Tower resulted in the first use of 'green roofed design' in the Emirate for government buildings, which has subsequently become a prerequisite for all government building design. Sandra is also an active, voluntary member of The Cherie Blair Foundation "Women in Business Programme", acting as a mentor to female designers and business owners across the MENA Region.


Dr. Bernard Zingano, FRIBA, FRSA, MIA
Lilongwe, Malawi

First President and Founding Member of the Malawi Institute of Architects and a Fellow of the Royal Society of Arts of London, amongst many other projects, Bernard was responsible for the design of Mangochi District Hospital, Malawi. This was the first in the country to provide patients with hot water through the use of solar heating, the apparatus used to provide the solar heated water was also designed by Bernard. This led to further research work and thought leadership on the effect of solar radiation to human thermal comfort and the built environment, and the production of the first global solar radiation contour map of Malawi.
