

OUTERNET
LONDON

WC2

AVAILABLE AUTUMN 2021

Outernet will be an internationally recognised destination for commerce, culture, creativity and inspiration, set in the heart of London.

We have created an unparalleled, mixed-use destination that fuses workplace, events, hospitality, retail, and leisure.

It will be a dynamic and engaging collection of spaces that are fully integrated with the cultural and physical heritage of the local area, encompassing Denmark Street commonly known as Tin Pan Alley.

UNRIVALLED CENTRAL LOCATION

Outernet is situated at the crossroads of Oxford Street, Tottenham Court Road, New Oxford Street and Charing Cross Road.

The district comprises office space, two event venues, serviced apartments, a boutique hotel, restaurant, bars and shops. Its urban gallery will provide tenants and visitors with an ever changing programme of events, news, products, and retail showcases.

UNRIVALLED TRANSPORT LINKS

NORTHERN
LINE

PICCADILLY
LINE

Euston
4 MINS

St Pancras
International
6 MINS

Oxford
Circus
1 MIN

Holborn
3 MINS

Bank
7 MINS

Bond St
2/3 MINS

CENTRAL
LINE

ELIZABETH
LINE

Paddington
5 MINS

Stratford
14 MINS

Tottenham
Court Rd

Leicester Sq
2 MINS

Covent Garden
3 MINS

Waterloo
6 MINS

[Overview](#)

[Location](#)

[Our Buildings](#)

[Why Us?](#)

[Contact](#)

LOCAL OCCUPIERS

Retail

- 1 Neal's Yard
- 2 Fopp
- 3 Ace & Tate
- 4 Astrid & Miyu
- 5 Nudi Jeans
- 6 Urban Outfitters

Leisure

- 1 Digma Covent Gdn
- 2 Digma Fitzrovia
- 3 Fitness Lab Soho
- 4 Fitness Lab Fitzrovia
- 5 1 Rebel Holborn
- 6 Soho House
- 7 Covent Garden Hotel
- 8 All Star Lanes
- 9 Hotel Chateau Denmark

Restaurants/Bars

- 1 Circolo Popolare
- 2 The Barbary
- 3 Flat Iron
- 4 68 and Boston
- 5 Chotto Matte
- 6 The Ninth
- 7 Roka
- 8 KERB Seven Dials
- 9 Monmouth Kitchen
- 10 Noble Rot (Soho)
- 11 Lina Stores
- 12 Barrafinna
- 13 Pizza Pilgrims
- 14 Norma
- 15 Café Bohème
- 16 Hawksmoor
- 17 Hoppers Soho
- 18 Dalloway Terrace

Offices

- 1 Red Bull
- 2 Google
- 3 Facebook
- 4 Moneysupermarket
- 5 Skyscanner
- 6 NBC Universal
- 7 King.com
- 8 20th Century Fox
- 9 Exane
- 10 McKinsey
- 11 Rothesay Life
- 12 Palantir
- 13 Fremantle Media

FITZROVIA

SOHO

COVENT GARDEN

HISTORY

Lying at the heart of our London district, Denmark Street is the birthplace of the British music scene.

A location steeped in creative expression and credited as the launch base for artists such as Elton John and Adele. The Rolling Stones recorded their first album here and this blue plaque heritage street is where the Sex Pistols and David Bowie once called home.

Outernet London is where Denmark Street's creativity, Soho's diversity, and the West End's retail, theatrical and party scenes collide.

OFFICES

A striking new scheme, Outernet London will provide stunning new Grade A offices across six buildings on the mixed-used scheme. The district will cater to tenants of all sizes providing opportunities from 200–30,000 sq.ft. Its prominent location situated above the Elizabeth Line at Tottenham Court Road is a prime spot.

Indicative images

OFFICES

1 AVAILABLE NOW

1 ST GILES SQUARE

Fifth floor
6,289 sq.ft (584.3 sq.m)

2 AVAILABLE NOW

HILSDON HOUSE

Third floor
1,802 sq.ft (167.4 sq.m)
Second floor
4,655 sq.ft (432.5 sq.m)
First floor
476 sq.ft (44.2 sq.m)

3 AVAILABLE Q3 2021

20 DENMARK ST

Third floor
414 sq.ft (38.5 sq.m)
Second floor
400 sq.ft (37.2 sq.m)
First floor
390 sq.ft (36.2 sq.m)

4 AVAILABLE Q3 2021

4 DENMARK ST

First floor
690 sq.ft (64.1 sq.m)

5 AVAILABLE NOW

2 ST GILES SQUARE

Third floor
3,453 sq.ft (320.8 sq.m)
Second floor
3,400 sq.ft (315.9 sq.m)
First floor
3,746 sq.ft (348.0 sq.m)

6 AVAILABLE Q3 2021

28 DENMARK ST

Fourth floor
210 sq.ft (19.5 sq.m)
Third floor
257 sq.ft (23.9 sq.m)
Second floor
676 sq.ft (62.8 sq.m)
First floor
693 sq.ft (64.4 sq.m)

7 AVAILABLE Q3 2021

19 DENMARK ST

Fourth floor
1,003 sq.ft (93.2 sq.m)
Third floor
1,123 sq.ft (104.3 sq.m)
Second floor
1,101 sq.ft (102.3 sq.m)

CHARING CROSS RD

NEW OXFORD ST

ST GILES HIGH ST

DENMARK PL

DENMARK ST

1 ST GILES SQUARE

Floor	Fifth
NIA	6,289 sq ft (584.3 sq m)
Rent	£87.50 psf (exclusive)
Service Charge	£12.50 psf
Rates c.	£22.00 psf
Total	£767,258 pa (£122.00 psf / £63,938 pcm)

Plans not to scale. Indicative size only.

2 ST GILES SQUARE

1st

2nd

3rd

Floor	First	Second	Third
NIA	3,746 sq.ft (348.0 sq.m)	3,400 sq.ft (315.9 sq.m)	3,453 sq.ft (320.8 sq.m)
Rent	£82.50 psf (exclusive)	£87.50 psf (exclusive)	£87.50 psf (exclusive)
Service Charge	£12.50 psf	£12.50 psf	£12.50 psf
Rates c.	£22.00 psf	£22.00 psf	£22.00 psf
Total	£438,282 pa (£117.00 psf / £36,524 pcm)	£414,800 pa (£122.00 psf / £34,567 pcm)	£421,266 pa (£122.00 psf / £35,106 pcm)

Plans not to scale. Indicative size only.

HILSDON HOUSE, DENMARK PLACE

1st

2nd

3rd

Floor	First	Second	Third
NIA	476 sq.ft (44.2 sq.m)	4,655 sq.ft (432.5 sq.m)	1,802 sq.ft (167.4 sq.m)
Rent	£79.50 psf (exclusive)	£79.50 psf (exclusive)	£79.50 psf (exclusive)
Service Charge	£12.50 psf	£12.50 psf	£12.50 psf
Rates c.	£22.00 psf	£22.00 psf	£22.00 psf
Total	£54,237 pa (£114.00 psf / £4,520 pcm)	£530,670 pa (£114.00 psf / £44,223 pcm)	£205,414 pa (£114.00 psf / £17,118 pcm)

Plans not to scale. Indicative size only.

28 DENMARK STREET

1st

2nd

3rd

4th

Floor	First	Second	Third	Fourth
NIA	693 sq.ft (64.4sq.m)	676 sq.ft (62.8 sq.m)	257 sq.ft (23.9 sq.m)	210 sq.ft (19.5 sq.m)
Rent	£67.50 psf (exclusive)	£67.50 psf (exclusive)	£67.50 psf (exclusive)	£72.50 psf (exclusive)
Service Charge	£6.78 psf	£6.78 psf	£6.78 psf	£6.78 psf
Rates c.	£20.00 psf	£20.00 psf	£20.00 psf	£20.00 psf
Total	£65,297 pa (£94.28 psf / £5,441 pcm)	£63,744 pa (£94.28 psf / £5,321 pcm)	£24,238 pa (£94.28 psf / £2,020 pcm)	£20,891 pa (£99.28 psf / £1,751 pcm)

Plans not to scale. Indicative size only.

20 DENMARK STREET

1st

2nd

3rd

Floor	First	Second	Third
NIA	390 sq.ft (36.2 sq.m)	400 sq.ft (37.2 sq.m)	414 sq.ft (38.5 sq.m)
Rent	£72.50 psf (exclusive)	£72.50 psf (exclusive)	£72.50 psf (exclusive)
Service Charge	£6.78 psf	£6.78 psf	£6.78 psf
Rates c.	£20.00 psf	£20.00 psf	£20.00 psf
Total	£38,684 pa (£99.28 psf / £3,224 pcm)	£39,752 pa (£99.28 psf / £3,313 pcm)	£41,142 pa (£99.28 psf / £3,428 pcm)

Plans not to scale. Indicative size only.

SCHEDULE OF BUILDINGS

Address	Floor	NIA (sq. ft)	NIA (sq. m)	Rent (psf)	Service Charge (psf)	Estimated Business Rates (psf)	Total Cost (psf)	Total Cost (pa)	Total Cost (pcm)
1 St Giles Square	5th	6,289	584.3	£87.50	£12.50	£22.00	£122.00	£767,258	£63,938
2 St Giles Square	3rd	3,453	320.8	£87.50	£12.50	£22.00	£122.00	£421,266	£35,106
2 St Giles Square	2nd	3,400	315.9	£87.50	£12.50	£22.00	£122.00	£414,800	£34,567
2 St Giles Square	1st	3,746	348.0	£82.50	£12.50	£22.00	£117.00	£438,282	£36,524
Hilsdon House	3rd	1,802	167.4	£79.50	£12.50	£22.00	£114.00	£205,414	£17,118
Hilsdon House	2nd	4,655	432.5	£79.50	£12.50	£22.00	£114.00	£530,670	£44,223
Hilsdon House	1st	476	44.2	£79.50	£12.50	£22.00	£114.00	£54,237	£4,520
28 Denmark Street	4th	210	19.5	£72.50	£6.78	£20.00	£99.28	£20,891	£1,741
28 Denmark Street	3rd	257	23.9	£67.50	£6.78	£20.00	£94.28	£24,238	£2,020
28 Denmark Street	2nd	676	62.8	£67.50	£6.78	£20.00	£94.28	£63,744	£5,312
28 Denmark Street	1st	693	64.4	£67.50	£6.78	£20.00	£94.28	£65,297	£5,441
20 Denmark Street	3rd	414	38.5	£72.50	£6.78	£20.00	£99.28	£41,142	£3,428
20 Denmark Street	2nd	400	37.2	£72.50	£6.78	£20.00	£99.28	£39,752	£3,313
20 Denmark Street	1st	390	36.2	£72.50	£6.78	£20.00	£99.28	£38,684	£3,224
19 Denmark Street	4th	1,003	93.2	TBC	£6.78	£20.00	TBC	TBC	TBC
19 Denmark Street	3rd	1,123	104.3	TBC	£6.78	£20.00	TBC	TBC	TBC
19 Denmark Street	2nd	1,101	102.3	TBC	£6.78	£20.00	TBC	TBC	TBC
4 Denmark Street	1st	690	64.1	TBC	£4.28	£20.00	TBC	TBC	TBC

Terms Available to let by way of an effectively full repairing and insuring lease for a term to be agreed.

WHY OUTERNET?

WORLD CLASS CREATIVE DESTINATION

Outernet London is a brand new destination with incredible restaurants, event spaces and a hotel, making it a vibrant and exciting place to work and play. With a wide range of workspaces available, Outernet London can cater for all businesses.

The scheme is also on the doorstep of some of London's most exciting culinary and shopping districts including Covent Garden, Soho and Fitzrovia. You will be simply spoilt for choice!

UNRIVALLED TRAVEL LINKS

It could not be easier to get to Outernet London. The gateway to the London district is situated directly opposite the entrance to Tottenham Court Road underground station. Commuters can go north, south, east or west via the Central, Northern, or Elizabeth lines.

GENUINE AND UNIQUE HERITAGE

Outernet London is immediately identifiable by the brand new and iconic Now Building, however, the area has always been a natural hub for creative industries. As part of our redevelopment of the area, we are restoring 'Tin Pan Alley', the home of British publishers and song writers, to provide quirky office space in original Soho townhouses.

Follow in the footsteps of The Rolling Stones, Elton John, the Sex Pistols and Adele and join our vibrant community.

WHY OUTERNET?

TENANT AMENITIES

SECURE CYCLE
FACILITIES

FLEXIBLE SERVICE
CHARGES

24 HOUR ON SITE
SECURITY TEAM

CCTV

PLUG & PLAY
AVAILABLE

SPEEDY FIBRE
CONNECTIVITY

ON SITE
MANAGEMENT TEAM

For office opportunities contact:

RX
LONDON

Catherine Tilley
RX London
+44 (0)7795 445 833
catherine.tilley@rx.london

Ed Betts
RX London
+44 (0)7771 513 169
ed.betts@rx.london

Imogen Purvis
RX London
+44 (0)7377 978 348
imogen.purvis@rx.london

For all media enquiries:

OUTERNET
LONDON

Richard Metcalfe
Outernet Global Ltd
26 Soho Square, London W1D 4NU
+44 (0)20 7494 0494
Richard@Outernetglobal.com

Misrepresentation Act 1967 RX London and their clients give notice that: i) These particulars do not form part of any offer or contract and must not be relied upon as statement or representation of fact. ii) No person in the employment of the agents has any authority to make or give any representation or warranty whatsoever in relation to this property. iii) Floor areas, measurements or distances given are approximate. Unless otherwise stated, any rents, or outgoings quoted are exclusive of VAT. iv) Any descriptions given of the property cannot be taken to imply, it is in good repair, has all necessary consents, is free of contamination, or that the services and facilities are in working order. Interested parties are advised to carry out their own investigations as required. May 2021

[Overview](#)

[Location](#)

[Our Buildings](#)

[Why Us?](#)

[Contact](#)

 OUTERNET
LONDON