

A unique
combination of the
best property expertise,
research intelligence
and creative design
thinking.

And a clear mission:
to deliver tangible
commercial results.

WE KNOW
WHAT
IT TAKES
TO CREATE
COMMERCIALLY
SUCCESSFUL
ENVIRONMENTS

This is how
we build fulfilling
partnerships with
inspired clients.

Clients who are some
of the biggest brands
and corporations,
as well as property
developers, civic
organisations, Iwi,
and small businesses
who want the best
results.

John is a registered architect, property strategist,
as well as an award winning designer. He has
degrees in both Economics and Architecture.
John has a national profile and is sought after
for his expertise in commercial architecture and
planning; including mixed-use, retail and medium
density residential. John manages our residential
and mixed-use clients.

johnle@rcg.co.nz
+64 9 966 9272

John Lenihan
DIRECTOR

Paul is a registered property professional with
vast experience in New Zealand’s commercial
property industries. He provides retail and property
consultancy including development management to
many high profile property groups. Paul is a Judge
of the Property Industry Awards and a Life Member
of the Property Institute of New Zealand.

paul@rcg.co.nz
+64 9 966 9270

Paul Keane
SPECIAL PROJECTS

John holds a Master’s in Commerce & Economics.
His expertise and experience is in property analysis
and forecasting. John is widely recognised for his
nuanced economic impact assessments and market
studies, and in his role as a location strategist.
He is also a media commentator and writer for
TransportBlog. John manages our research clients.

john.p@rcg.co.nz
+64 9 306 3823

John Polkinghorne
ASSOCIATE DIRECTOR

John has vast experience in New Zealand’s
property industries. He is a registered architect
with degrees in both Architecture and Business.
His expertise in commercial architecture, master
planning and retail consulting is highly regarded.
John is an industry leader, expert witness, award
winning architect and past awards judge. John
manages our property investor and asset owner
clients.

johnl@rcg.co.nz
+64 9 966 9271

John Long
MANAGING DIRECTOR

Andy is recognised as a leading retail designer with
international experience that has seen him working
on major retail environments and brands across
Australasia and Europe. Andy is a retail strategist
and consultant, as well as an award winning
designer. He has Honours in Interior Design. Andy
manages our retail clients.

andy@rcg.co.nz
+64 9 306 3821

Andy Florkowski
ASSOCIATE DIRECTOR

We are led by an experienced team
who are all owners in the business.

With more than 25 years’ experience in market
analysis, property consulting, negotiation and
development management, Des is highly regarded
for his property expertise. He is a licensed real
estate agent, and has a Bachelor in Property
Management and Valuation. Des is a leader in
the industry and serves on the NZ Committee
of Shopping Centres. Des manages our property
clients.

des@rcg.co.nz
+64 9 966 9274

Desmond Wai
DIRECTOR

And we have talented personnel
in all disciplines.

FINANCIAL AND RISK ANALYSIS

Feasibility studies and modelling of
complex arrangements such as profit
share or option agreements.

SPECIALIST PROPERTY
CONSULTING

Expert guidance in specific areas of
commercial property retail planning.
Aligning property performance with
the user experience, to create vibrant
spaces that deliver on our clients’
business, brand and goals.

MARKET INTELLIGENCE AND
GROWTH PROJECTIONS

Identify growth opportunities, by
analysing official and proprietary
data. The Retail Sales Model forecasts
spending in various categories, and
RCG’s Development Tracker monitors
new subdivisions and other projects.

COMPLEX COMMERCIAL
NEGOTIATIONS

Advice and direct assistance with
negotiation of complex transactions,
including sale / purchase and lease
agreements.

BULK AND LOCATION STUDIES

Testing the boundaries of a site. The
opportunity to create space that sells
and leases.

research
& strategy

property
consulting

architecture
& design

ACTIVATION AND USE STRATEGY

Defining the ultimate positioning of a
property or centre, including strategic
analysis and modelling of complex
catchments.

ACTIVITY PLANNING AND
CONSULTING

Specialist economic advice on mix,
rentals and returns to create dynamic
multi-tenanted environments.

EXPERT WITNESS AND CONSULTING

Robust professional opinions on
economic or architectural issues, for
council or court hearings

REAL ESTATE AND PORTFOLIO
STRATEGY

Advice on enhancing property to
better support our client’s objectives.
Analysis and guidance on how to
maximise the benefits and returns
from a portfolio.

COMPLETE PORTFOLIO
MANGEMENT

We provide a comprehensive service
to our clients including management
of financial, lease, operational and
compliance review of thier portfolios.

PROPERTY AND FACILITIES
MANGEMENT

Active and tactical program that
increases the productivity of a real
estate portfolio by reducing costs,
minimising risk and increasing end-
user satisfaction.

PROPERTY DIAGNOSIS AND DUE
DILLIGENCE

Reporting, assessment of highest and
best use option.

DUE DILIGENCE

Developing a robust understanding
of a property before completing a
transaction (purchase, sale or lease).

ARCHITECTURAL DESIGN

A full suite of services led by our
registered architects, brought together
to create commercially vibrant
environments. We design leasable
buildings that promote the users
activity and deliver an appealing ROI.

ADAPTIVE MASTER PLANNING

Short and long range planning based
on our research, that balances
economics and (urban) design to create
commercially and socially sustainable
places that are enjoyable.

INTERIOR AND RETAIL DESIGN

We create interiors to sell products
and services as well as creating
atmospheres to facilitate interactions.
We treat them as one and the same; a
unified approach that results in a total
design experience.

3D VISUALISATION

Working from 3D models, we create
attractive renders and flythroughs to
clearly convey projects. These are
efficient tools to quickly bring a project
or development to life.

PROJECT CO-ORDINATION

Leadership of projects to ensure they
are delivered on time, on budget, to a
high quality. Keeping tenant, owner and
developer interests in mind.

It’s our insight
led approach that
allows us to form
the best advice.

Our clients rely on
our specialist property
knowledge to make
crucial property
investment decisions
and support their
business development
strategy.

NGĀI TAHU
Property

JUNCTION
CHRISTCHURCH

TOWERFraser
Cove

We work with a
wide range of
businesses, groups
and individuals.

Our people are
experts at applying
their sophisticated
understanding of
how property works
in a diverse mix of
environments.

KIACLEARLY

RAINBOW’S END THE CHELSEA

BNZ

We understand
complex
environments

Our focus is on
creating considered
and engaging spaces
that align with our
clients’ business,
brand and goals

MAORI TELEVISION

James & Janene Draper
Auckland

Start-up
brand to
success story.

Farro
the grocer

1

Farro approached us as a start-up brand that wanted to
showcase New Zealand artisan produce. Farro’s store
design takes the concept of the farmers’ market and
then turns it on its head to deliver fresh local produce
under one roof for an urban market.

With this concept of the ‘artisan farmers’ market’
for the urban shopper in place, we brought it to life
using polished concrete, rough sawn macrocarpa and
metropolitan stainless steel joinery; all of which are now
signature features of Farro Fresh stores.

From this we developed a unique feature that has
quickly become a trademark characteristic of all
Farro Fresh stores. Waving goodbye to the traditional
supermarket layout, we created a centralised Deli that
direct customers around the store, helps orientate the
quickly and allows for easy interaction with staff, all
notably enhancing the customer journey.

James & Janene Draper
Auckland

The concept has been a winner and since 2006 has
helped Farro Fresh grow from one medium sized store to
four large stores. And there is more to come.

Farro is on its way to becoming a nationwide success
story. We’re proud to be part of this achievement.

We focused on the
heart of the store and
put Farro’s people at
the centre.

Farro
the grocer

Leaders:
John Lenihan
Andy Florkowski

Services:
Architecture
Interiors
Retail Consulting
Branding
Research
Property

Awards:
NZRIA VM Award 2016
PCNZ Merit 2014
Monocle Magazine 2014
NZRIA Division 2011
Westpac Business 2011
Metro Magazine 2009

Results:
Highly commercially successful
Rapid year on year growth

“RCG have been with us since day one so they totally
understand our requirements... this [Epsom] is our fourth
store in Auckland, so we’ve been able to work with RCG
and build on our learnings to create an optimal layout and
shopping experience for our customers.”

Janene Draper
Co-founder, Farro Fresh

Start-up brand to
success story.

Apple and Pears Group
Chancery Chambers, Auckland

Meat
Fish
Wine

2
A sophisticated
revitalisation
of an iconic
heritage space.

RCG were engaged by Auckland District Law Society
(ADLSI) to assist with property consulting work for
Chancery Chambers, the century old building they own
and occupy in Auckland.

With its copper dome and curved corner façade,
Chancery Chambers is a distinctive building that once
functioned as a Turkish bath house.

During the leasing negotiations between ADLSI and new
tenant Apple & Pears Group, RCG were invited to design
the interior fit out for the new restaurant, Meat Fish
Wine; a restaurant aims to celebrate local produce. This
is a sentiment which we sought to reflect in the design.

We retained the Georgian glass windows in a bid to
celebrate the building’s 1920s charm, and repurposed
a beautiful, sizeable, old safe as a wine cellar. Locally
sourced materials include handmade ceramic tiles from
Matakana, and bespoke crockery from Peter Collis. The
space also features a bespoke chandelier crafted from
600 wine glasses in the shape of a Hei Matu.

The restrooms provide a particularly unique experience;
while you wash up at a communal farm-style trough,
floor-to-ceiling one-way glass gives you an unexpected
view of the dining space.

The one location offers several dining experiences:
choose between the main restaurants, the bar, one of
four private dining rooms, or opt for culinary immersion
at the Chef’s Table.

Meat Fish Wine brings something fresh to the Auckland
scene and been celebrated as one of the best new high
end dining environments in Auckland, and RCG are
proud to have been an integral part of the process.

Apple & Pears Group
Chancery Chambers, Auckland

A sophisticated
revitalisation
of an iconic
heritage space.

Meat
Fish
Wine

Leaders:
Andy Florkowski
Desmond Wai

Services:
Interiors
Property

Results:
Highly acclaimed in media
Delivered on budget
Successfully celebrates
heritage components and
local design

“Meat Fish Wine is worth visiting just to check out
this room, suddenly one of the best high-end dining
environments in the city. I’m not sure what you’ll make
of the toilets, which are unisex and call on you to
wash your hands at a giant window looking out on the
other diners. Only when you leave do you realise the
glass is one way...”

Jessie Mulligan
Viva

Pukeroa Oruawhata Holdings Limited
Rotorua

From an
abandoned
railway yard
to a powerful
regional
shopping
destination.

Rotorua
Central

3

Rotorua Central is now a powerful, regional shopping
destination beside a vibrant CBD shopping and
hospitality area. RCG is also working with Pukeroa
Oruawhata to revitalise Rotorua’s lake front area which
will include a hotel, a new retail precinct and a world
class spa facility.

Rotorua Central is a 48,000m2 regional shopping
centre located adjacent to Rotorua’s CBD. The site was
first recognised in the early 1990’s, a 14Ha abandoned
railway yard, in a town with a poor consumer
demographic and a limited retail offering.

It was a challenging opportunity to unlock the financial
value of the site. We researched the market to determine
the visitor and residential spending potential in the
region. Then working with the Iwi owners, we developed
an approach to master planning that would create
benefits not only for a diverse mix of CBD retailers, but
also the site’s owners.

Over the past 20 years to the present day, RCG has
not only managed the development process, but also
designed Rotorua Central throughout its various phases.

Importantly, Rotorua Central has achieved its objective
of attracting a range of national retailers. The value
of the site has increased, such that bank funding was
realised, all of which significantly reduced calls on cash
from the owners.

Pukeroa Oruawhata Holdings Limited
Rotorua

From an abandoned
railway yard to a
powerful regional
shopping destination.

Rotorua Central
Shopping Centre

Leaders:
Paul Keane
John Long
John Polkinghorne

Services:
Architecture
Master Planning
Interiors
Retail Consulting
Branding
Research
Property

Results:
National brands
100% leased
Commercially successful
Rapid year on year growth

For over 20 years
RCG has worked side
by side with Pukeroa
Oruawhata to help
achieve their goals.

“Pukeroa Oruawhata Holdings have worked with RCG for
over 22 years. Thanks to their property and architectural skills,
and effort, we now have one of the largest privately owned
shopping centres in the country. What we like about RCG
is that they listen and deliver results, both commercially
and creatively.”

Malcolm Short
Chairman, Pukeroa Oruawhata Holdings Limited

St Mary’s College
Auckland

A cutting edge
gymnasium
delivered
under budget.

Paul Keane
Gymnasium

4

The design is a formal a response to the sloping
landform and the existing collection of buildings on site.
Views across Auckland city, the harbour and the rest
of the college have been preserved by building into the
slope. These vistas provide a sense of place, connecting
the students and staff to their city and community.

St Mary’s College now has a cutting edge gymnasium
with a range of capabilities including a competition
standard international basketball court and five flexible
classroom spaces, all designed to enhance student
learning and physical education.

RCG manages a number of St Mary’s College’s building
projects. Following the recession in 2008 it was
identified that the college’s development programme
would need to do “more with less” if it was to continue.

A strategic review of the college’s master plan
and development priorities highlighted a need for
an innovative approach to pricing, designing and
constructing new buildings. The result was a more
compact master plan and the prioritisation of new builds
to match both the college’s roll expansion and their
mission.

An innovative partnering, procurement and design
process has meant that significantly more teaching
space is now being delivered to tight budgets, with no
loss of architectural quality.

After the completion of the first new build of the revised
plan (a nine classroom block) RCG began work on an
assembly facility that would give shape to the courtyard
at the heart of the school.

The new Paul Keane Gymnasium at St Mary’s College
is strategically designed to get the best from functional
needs and structural solutions. With its monumental
frontage and open edges, this multi-purpose gymnasium
defines the courtyard at the heart of the school, bringing
with it activity and energy.

St Mary’s College
Auckland

A cutting edge
gymnasium
delivered
under budget.

Paul Keane
Gymnasium

Leaders:
John Long

Services:
Architecture
Master planning
Research
Property

Awards:
PCNZ Excellence 2014
NZCPA Silver 2015

Results:
Delivered under budget
International standard court
5 flexible learning spaces

“I have been asked by the Board of Directors at
St. Mary’s College and the whole St. Mary’s community
to convey to you that they are absolutely thrilled with
the new gymnasium – it is just stunning, the spaces
are wonderful and generous and light, and it is a
truly magnificent piece of international architecture
which will be a wonderful building for generations
of students.”

Carmel Molloy
Secretary, Board of Directors SMCL

A prioritisation of
new builds to match
both the college’s
roll expansion and
their mission.

Twenty Twenty Property
Queenstown

A new
suburban
village at the
foot of The
Remarkables

Alta
Townhouses

5

Twenty Twenty Property enlisted RCG to develop
the architectural design for a residential project in
Queenstown.

We created Alta: a suburban village providing flexible
housing options based on sustainability, innovation
and a strong sense of place. This is a medium density
development that maintains a suburban scale, and the
feeling of a neighbourhood.

With a modern palette Alta utilises materials that
capture the alpine character of Queenstown. Sixteen
two and three bedroom homes sit on a site plan that is
permeable, open and planted, with private courtyard
gardens that have an outlook towards the Remarkables.

Buyer interest in the development has been exceptional,
with all townhouses purchased off the plans prior to
construction commencing.

Twenty Twenty Property
Queenstown

Alta
Townhouses

A new suburban
village at the foot of
The Remarkables

Leaders:
John Lenihan
Andy Florkowski

Services:
Architecture
Master Planning
Interiors
Property
Research

Results:
100% Pre-sold
Stage 2 planned

Alta was 100%
pre-sold and at
completion was
selling 40%
above list price.

Insurance Australia Group
New Zealand Wide

Face to face
insurance at
its very best.

AMI
Insurance

6

The resulting environment is surprising and relevant with
a retail-like intensity. AMI are on their way to becoming
the best “face-to-face” insurance offering in New
Zealand.

After the successful completion of the Takanini flagship
store, RCG began the nationwide roll out of the new look
stores.

AMI is an example of how a large corporate, with
68 branches and 21 agencies throughout the
country, wanted to become more of a retailer, able
to offer engaging service in an relevant, content rich
environment.

Leading the market with their brand initiative, AMI
is about people helping people. Locally focused, they
aimed to be the first social, trustworthy, easy and helpful
insurance offering. AMI approached RCG to help to
make real their aspirational brand positioning and take
their retail operation to the next level.

We began by undertaking several research projects,
including a strategic analysis of their store performance
at a national and regional level. The retail strategy we
subsequently developed uses AMI’s same network costs
and same staff resources; but across more locations with
more sales growth opportunity.

From there we reviewed their store format and identified
goals for a new customer experience model. Realising
AMI needed to provide their customers with a retail
experience that is simple, relevant, inspiring, transparent
and valuable, we shifted the culture and structure of
the stores from distribution to retail; focusing not on
products, but on people.

So with a clear brief in mind we designed an insurance
store environment and offer that reflected AMI’s
customer aspirations, along with a personal ‘curated
retail’ offer, a mapped customer journey based on life
stages and touch points, and a visual system that
expressed the brand personality.

Insurance Australia Group
New Zealand Wide

Face to face
insurance at its
very best.

AMI

Leaders:
John Lenihan
Andy Florkowski
John Polkinghorne

Services:
Interiors
Retail Consulting
Branding
Research
Property

Results:
Market first initiative
Upturn in sales
Award winning

Awards:
NZRIA Division 2014
NZRIA Graphics 2014
NZRIA Colour 2014
Best Design Bronze 2014

“Our new site at Takanini looks just great, please pass
on our thanks to the RCG and Dimension shopfitters
teams. Your teams have delivered excellent service and
have been a pleasure to work with. This has validated
the decision in my mind on the RCG partnership,
to assist AMI to deliver the best ‘face to face’ retail
insurance network in New Zealand.”

Ray Goodger
IAG

Our design decisions
were informed by
strategic analysis
at both the national
and regional level.

RCG. Over 25
years’ experience
understanding our
client’s individual
needs. Over 25
years’ experience
deciphering the
real potencial of
a project.

And over 25 years’
experience expertly
delivering some quite
inspiring results.CREATIVITY

SOLUTION.

PROBLEM
PARTNERSHIP
RESEARCH
ANALYSIS
OPPORTUNITY
IDEA
FEASIBILITY
STRATEGY

Get in touch.
Together we
can reveal the
commercial
potential of
your property.

T +64 9 303 1501
E hello@rcg.co.nz

RCG Realty Limited, licensed under the Real Estate Agents Act 2008
RCG Limited, Registered Architects NZRAB

RCG Limited
11 Cheshire Street
PO Box 137313

Parnell 1151
Auckland

T +64 9 303 1501
E hello@rcg.co.nz

rcg.co.nz

constructive
thinking,
delivered.

