


[Home](#) / [Miami Real Estate, Construction And Architecture](#) / [Revealed: 'Iconic' Supertall Towers Designed By Foster At 1201 Brickell Bay Drive](#)

Revealed: 'Iconic' Supertall Towers Designed By Foster At 1201 Brickell Bay Drive

By *TNM Staff* on November 1, 2016

Tibor Hollo, Frank Mccourt and Corigin have revealed plans for two supertall towers at 1201 Brickell Bay Drive designed by Foster + Partners:

DEVELOPMENT TEAM SUBMITS ICONIC PLAN FOR LAST WATERFRONT SITE IN BRICKELL


The Towers by Foster + Partners Proposal Includes Two Interconnected Towers Designed by Lord Norman Foster

MIAMI, FL, November 1, 2016 The partnership developing The Towers by Foster + Partners at 1201 Brickell Bay Drive, the last waterfront development site in Miami's Brickell neighborhood, has filed a plan for the 2.5-acre property with the city's Planning and Zoning Department that proposes two towers designed by Foster + Partners, one of the most storied architectural practices in the world. The Towers by Foster + Partners makes major improvements to the currently approved plans for the site while reducing the project's overall density and intensity and aligning the design with the guiding principles of the City of Miami's Miami 21 zoning code, which promotes a more holistic and well-balanced approach to urban planning in Miami.

The design includes two elegant and slender interconnected towers featuring 660 total residences, a 16% reduction from the previous plan's 787 residences, together with a reduction in the overall FLR. Reaching 1,049 feet at its highest point, the maximum allowed under the city's revised height regulations, The Towers by Foster + Partners has already received Federal Aviation Administration approval, the fifth development project in Miami to receive approval for a height of 1,049 feet. Each of these projects would become, upon completion, the tallest structure on the East Coast south of New York City and further establishing Miami as a global gateway city.

Foster + Partners is led by the Manchester, England-born Norman Foster, 81, who has received every major accolade in architecture, including the coveted Pritzker Prize, Royal Gold Medal for Architecture and the American Institute of Architects Gold Medal. Foster was knighted by the Queen of England in 1990 and given the title of Lord Foster of Thames Bank in 1999. Seminal Foster works include the restoration of Berlin's historic Reichstag, the famed Hearst Tower and the luxury residences at 551 West 21 st Street in New York City and a slew of London landmarks including the Millennium Bridge, 30 St. Mary Axe ("The Gherkin" tower), the new Wembley Stadium and London City Hall. In addition, Foster + Partners recently completed Miami Beach's Faena House residences.

"The design of these high-rise towers frees up space on the ground to create a pedestrian plaza, with shops, restaurants and art galleries that will serve the local community as well as the new residents in the tower," said Lord Norman Foster, Chairman and Founder of Foster + Partners. "The base of the building continues the axis of SE 12 th Terrace, drawing life back to the bay. It is a civic response to the city's enlightened vision, and will make an important contribution to Miami's public spaces."

While the Foster Towers will be a soaring and distinctive landmark on the Miami skyline, its contributions will also be positively felt at the neighborhood level. A significant portion of the parking has been moved underground, eliminating the blocky, monolithic parking podium that has become mainstream in all Miami high-rises and allowing the architecture to meet the street and interact with its surroundings, a major priority of Miami 21. The stepping back and thinning of the towers and base will preserve more view corridors and allow for natural light and air to permeate the surrounding blocks.

A major hallmark of the project is the 56,800 square feet of publicly accessible open space, including a signature through-block arcade that intersects the towers, extending SE 12 th Terrace to the waterfront, opening up a direct vista from Brickell Avenue to Biscayne Bay and increasing pedestrian access to the waterfront. Additional improvements include new plazas and active retail uses as well as enhancements to the site's portion of the 7-mile baywalk that connects the Brickell, Downtown and Edgewater neighborhoods.

The development team, a partnership of Florida East Coast Realty, Corigin Real Estate Group, McCourt Global Properties, applied to the city's Planning and Zoning Department for a modification to the Major-Use Special Permit (MUSP) it was granted for the current approved plans. A timetable for groundbreaking and launch of sales has not been finalized.

