

FURNISHED
AND
FLEXIBLE

Rathbone Studios W1

9 & 10 Rathbone Place W1

Building

Location

Derwent
London

Agents

Introduction

Sympathetically refurbished to enhance its original period features, Rathbone Studios benefits from its close proximity to Oxford Street and Soho Square. The area, which has become a prime destination for creative businesses benefits from excellent transport links across the city, ensuring the area's continuing growth as a thriving commercial centre.

These characterful buildings benefit from an abundance of natural light, openable windows and their own front door on Rathbone Place, making them desirable working environment for any aspiring business.

**From 565 sq ft - 2,434 sq ft of
unique office space arranged
across three floors in the heart
of Fitzrovia.**

Building

Location

Derwent
London

Agents

Overview

Key Features

Original period features

Excellent floor to ceiling height with abundant natural light

Central heating with tubular steel radiators

Feature lighting

Two private terraces (1st floor only)

Access to shower facilities

24 hour access

Schedule of Areas

Floor	Sq ft	Sq m
4th	565	52
2nd	665	62
1st	1,204	112
Total	2,434	226

Building

Location

Derwent
London

Agents

On your doorstep

Fitzrovia retains plenty of its historically Bohemian and creative flavour. Bordered by Soho, Mayfair, Marylebone, Regent's Park and Bloomsbury, this artisan district provides an eclectic story with its mix of architectural styles and wide streets entwined with cosy side alleys and lots of hidden gems waiting to be uncovered.

Today, occupiers, residents and visitors are attracted to this thriving urban village to enjoy some of its many independent restaurants, pubs and cafés. Contemporary fashion and lifestyle brands are complimented by five-star boutique hotels, private art galleries and some of London's most renowned museums.

Rovi, 59 Wells Street

Barrica, 62 Goodge Street

Meraki, 80-82 Great Titchfield Street

Charlotte Street Hotel, 15-17 Charlotte Street

Arros, 64 Eastcastle Street

Local occupiers and amenities

Occupiers

1. 1+2 Stephen Street
Occupiers: AnaCap Financial Partners, BrandOpus, Fremantle Media and Freud Communications
2. 80 Charlotte Street
Occupiers: Arup, Boston Consulting Group, Lee & Thompson
3. Facebook
4. Charlotte Building
Occupiers: First Quantum Minerals, The&Partnership
5. Estée Lauder Companies
6. Google London
7. Plantir
8. Skyscanner
9. Soho Place
Occupiers: Apollo Global Management and G-Research
10. TripAdvisor

Amenity

1. 10 Greek Street
2. Barrafina
3. Berners Tavern
4. The British Museum
5. Centre Point: Arcade Food Market
6. Charlotte Street Hotel
7. Chotto Matte
8. Circolo Popolare
9. Dean Street Townhouse
10. Flat Iron
11. Hakkasan
12. LEON
13. Mr Fogg's
14. Psycle
15. ROKA Charlotte Street
16. Sainsbury's
17. Soho House

Building

Location

Derwent
London

Agents

Connectivity

Underground journey times from Tottenham Court Road station

Stations

Charing Cross	2 mins
Euston	4 mins
Waterloo	5 mins
Victoria	7 mins
Liverpool Street	8 mins
King's Cross	9 mins
Paddington	12 mins

Airports

London City	32 mins
Heathrow	37 mins
Gatwick	52 mins
Stansted	58 mins
Luton	66 mins

The arrival of the Elizabeth line will transform Tottenham Court Road station into the West End's major transport hub. Occupiers will be connected as never before, with significantly faster connections across London, establishing the surrounding area as one of London's premier business destinations. Rathbone Studios is opposite the new Dean Street entrance to the Elizabeth line.

In addition to the Elizabeth line, Rathbone Studios has a total of seven Underground stations within a 10 minute walk. It's excellently located for bus routes across London, and the national and international rail terminals of Euston, St Pancras, King's Cross and Waterloo are just a short journey away.

Elizabeth line journey times from Tottenham Court Road station (mins)

Building

Location

Derwent
London

Agents

Derwent London

Derwent London is a different kind of developer - a design-led creative office specialist providing unique workplaces where occupiers become long-term partners. We look for prime sites with hidden potential where we can develop best-in-class buildings with generous volume and excellent natural light. Good transport links are vital. We are known for our flexible approach to changing workspace requirements.

A key part of our business model has been an industry-leading commitment to architecture, research and responsibility. We believe this approach helps us to deliver inherently sustainable spaces which are attractive to occupy and efficient to operate. We are keenly committed to making better places and contributing to our local communities.

OUR JOURNEY TO
NET ZERO
2030

As a responsible business, we understand, balance and manage our environmental, social and governance opportunities proactively; it is visible in our culture, approach and design and management of our buildings.

In February 2020 we announced our commitment to become a Net Zero Carbon business by 2030. We plan to do this through driving down energy demand across our portfolio, investing in renewable energy and offsetting the residual carbon emissions we cannot eliminate.

Building

Location

Derwent
London

Agents

Soho Place

W1

Soho, W1

Size: 285,000 sq ft

Completion: 2021

Architects: AHMM

Tenants: Apollo Global
Management and G-Research

80
CHARLOTTE
STREET.

FITZROVIA W1

Fitzrovia, W1

Size: 380,000 sq ft

Completed: 2020

Architects: Make

Tenants: Arup, Boston Consulting
Group and Lee & Thompson

CHARLOTTE BUILDING

Fitzrovia, W1

Size: 47,200 sq ft

Completed: 2009

Architects: Lifschutz
Davidson Sandilands

Tenants: First Quantum
Minerals, Moore Kingston
Smith and The&Partnership

BRUNEL • BUILDING

Paddington, W2

Size: 243,200 sq ft

Completed: 2019

Architects: Fletcher Priest

Tenants: Alpha FX, Coach,
Hellman & Friedman,
Paymentsense, Premier
League, Sony Pictures
Entertainment and Splunk

Building

Location

**Derwent
London**

Agents

Agents

Pilcher London

020 7399 8600

David Jackson

davidjackson@pilcher.london

Simon Rinder

simonrinder@pilcher.london

Julian Wogman

julianwogman@pilcher.london

Savills

020 7409 8764

Freddie Corlett

fcorlett@savills.com

Hannah Buxton

hbuxton@savills.com

rathbonestudios.com

@derwentlondon

Misrepresentation Act

Whilst every effort has been made to ensure accuracy, no responsibility is taken for any error, omission or mis-statement in these particulars which do not constitute an offer or contract. No representation or warranty whatever is made or given either during negotiations or in particular by the vendor, lessors or agents Messrs Pilcher London and Savills. All figures are exclusive of rates, service charge, VAT and all other outgoings. The agents have not tested the services. All floor areas are approximate. Date of preparation December 2020.

**DERWENT
LONDON**

