

Royal Commonwealth Pool, Edinburgh

History, ingenuity and sporting legacy

£37m

/ Project value

July 2009

/ The build commenced

February 2012

/ The duration

An infrastructural icon of British sport since 1970, the Royal Commonwealth Pool in Edinburgh triumphantly returned to its former glory in February 2012 following an innovative £37 million redevelopment project. Completed on programme, within budget and in compliance with Historic Scotland regulations, the Grade A listed building, a proud venue for the 2014 Commonwealth Games (its third), is now a world-class centre of sporting excellence and a catalyst for the creation of Scotland's next generation of aquatic stars.

The Brief

Affectionately known as the 'Commie Pool', this building transformation required creative, and sympathetic, redevelopment and upgrade in preparation for its inclusion as a venue for the 2014 Commonwealth Games while leaving a lasting legacy long after the conclusion of the Games' closing ceremony.

"Right from the start, everyone understood that the project had to be delivered on time and on budget and there was a real team spirit generated by all of the Design Team members in trying to achieve this"

Stephanie-Anne Harris
Head of Sport and Physical Activity,
City of Edinburgh Council

“Whilst the project did have its challenges, we were delighted with the positive attitude brought by the Contractors, which has resulted in a fantastic refurbishment of this A-listed pool”

Stephanie-Anne Harris
Head of Sport and Physical Activity, City of Edinburgh Council

The Challenges

The protection of listed features, on a constrained city centre site, water integrity testing and the precision demanded of competition-standard pool tolerances, minus 0mm plus 5mm, underscored the intricate challenges of this exciting transformation. Demolishing the Grade A listed structure, and building from within, posed considerable project hazards, which necessitated technical expertise such as a custom-designed open cut solution for the construction programme. Furthermore, the scale of the project, which necessitated over 6.5 million ‘man-hours’, and its complexity, exemplified in the orchestration of 55 different subcontractors, required robust planning.

GRAHAM’s added value solution

Tailored to this elite environment, our solution was, in itself, world class and involved stripping the Grade A listed building back to its bare shell before rebuilding from within. Conserving all of the listed features, and the significant internal remodelling of a 25,000m² floor area, were the backbone to the creation of a multi-use main pool hall, inclusive of three distinct pools, a 900 seater spectator viewing gallery, changing village, soft-play area, fitness studios and conference facilities. Included in the scope of works was the complete refurbishment of 7000m² of listed Iroko timber ceiling panels throughout the building. Some 390,000 tiles were laid, 3000m³ of concrete poured and 300 tonnes of reinforced steel manipulated throughout the programme, which concluded with a ‘National Silver Award’ from the CCS for our commitment to social inclusion and community engagement.

Outputs & Benefits

- Heritage Expertise:** The transformation and refurbishment of a Grade A listed building
- On Time:** The project was completed on programme, within budget and in compliance with Historic Scotland regulations
- Quality Delivery:** Main pool extended by 1.5m with inclusion of special boom, learning pool deepened by 2m
- Seismic Scale:** 6.5 million ‘man-hours’ worked, 380,000 tiles laid, 7000m² of listed Iroko timber ceiling panels, 3000m³ of concrete poured
- Sustainability:** Features include CHP heating system, timed lighting system, waste shower water used to flush toilets
- Partnership:** 55 different subcontractors were engaged
- Mitigating Disruption:** Awarded ‘National Silver Award’ by the Considerate Constructors Scheme

For more information on how we’re delivering lasting impact:

+44 (0) 28 9268 9500 info@graham.co.uk graham.co.uk

GRAHAM