

RAD

Royal Albert Dock

RAD

The Townhouses

For sale or to rent: 20 office buildings ranging
from 11,356 – 23,115 sq ft

Individual floors available from 1,274 – 3,499 sq ft
Available now

**BUSINESS ISN'T
A DESTINATION**

IT'S A JOURNEY

**MAKE
THE
JOURNEY
RAD**

A brand new waterside development and dynamic commercial district

- Royal Albert Dock is a new commercial district totalling 4.7 million sq ft of office, residential, retail and leisure
- A rich mix of businesses in different stages of growth
- A wide range of sizes to suit every requirement

A culture that extends beyond work

- RAD is part of the exciting East London story
- Greater cultural and sporting amenities are transforming life in and around the Royal Docks

RAD is part of a wider story that reflects the transformation of East London

- 1 ExCeL London
- 2 English National Ballet
- 3 The University of East London
- 4 The O2 Arena
- 5 The London Film School

Location

Existing amenities:

- 1 Thames Clippers
- 2 Emirates Air Line
- 3 The Crystal
- 4 Crowne Plaza Hotel
- 5 ExCeL
- 6 Aloft ExCeL Hotel
- 7 Thames Barrier Park
- 8 London City Airport
- 9 University of East London
- 10 Gallions Reach shopping park
- 11 Canary Wharf
- 12 Moxy & Hampton hotels

Pipeline developments:

- 1 Wood Wharf
- 2 London City Island
- 3 Hallsville Quarter
- 4 Canning Town regeneration area
- 5 Royal Gateway
- 6 Greenwich Peninsula
- 7 Crossrail
- 8 Royal Wharf
- 9 Silvertown Quays
- 10 Waterside Park
- 11 Gallions Quarter & Marina
- 12 Albert Island

Brilliantly connected internationally

- Global reach with access to the expanding London City Airport in five minutes
- Over 40 European destinations within two hours
- New destinations include New York and the Middle East

Brilliantly connected locally

- Royal Albert Dock has three DLR stations
- Walking distance to the new Elizabeth Line station at Custom House
- Canary Wharf 5 minutes, Liverpool Street 13 minutes, Bond Street 20 minutes and Heathrow 46 minutes

Exceptional quality, excellent value

- Masterplan by internationally renowned firm Farrells
- Pricing will attract dynamic companies who are looking for flexibility to accelerate their business

Masterplan

- Revitalising London's Royal Albert Dock with a £1.7 billion, 4.7 million sq ft project
- Creating 460,000 sq ft in 21 contemporary office buildings in Phase One

Location

The buildings

Ground Floors: 1,274 – 2,652 sq ft (NIA)

Upper Floors: 1,864 – 3,499 sq ft (NIA)

Corporate Layout

NIA: 3,401 sq ft (316m²)

Workpoint Breakdown:

- 8 x Offices
- 6 x Open Offices
- 16 x Workpoints in open plan

30 x TOTAL WORKPOINTS

Workpoint Ratio - 1:10.6

Additional Spaces:

- 1 x Reception/Waiting
- 2 x Breakout
- 2 x Medium meet (1 x Combined Large)
- 1 x Kitchenette
- 1 x Print/Copy

Professional Layout

NIA: 3,401 sq ft (316m²)

Workpoint Breakdown:

- 28 x Workpoints in open plan
- 2 x Focus Office

30 x TOTAL WORKPOINTS

Workpoint Ratio - 1:10

Additional Spaces:

- 1 x Reception/Waiting
- 1 x Team table
- 1 x Medium meet
- 1 x Small Meet
- 2 x Project rooms
- 1 x Breakout
- 1 x Kitchenette
- 2 x Copy/Print Point

Creative Layout

NIA: 3,401 sq ft (316m²)

Workpoint Breakdown:
 24 x Workpoints in open plan
 8 x Alternative Workpoints

32 x TOTAL WORKPOINTS
 Workpoint Ratio - 1:10

Additional Spaces:
 1 x Reception/Waiting
 1 x Breakout
 1 x Large meet
 1 x Review table
 1 x Kitchenette

Typical Lobby

Typical Upper Floor

Specification

BREEAM Excellent

Occupancy: 1 person/10 sq m

2.615m floor-to-ceiling

80mm raised floors

Fan Coil Unit System

162 cycle spaces
(central bike storage)

2 car parking spaces per building

2 WCs per floor
(including 1 accessible WC)

Central showers, drying, changing
& locker facilities

1 passenger lift
(13 persons)

Total occupancy cost

World-class architect: Sir Terry Farrell

Sir Terry Farrell's award-winning practice has designed the masterplan and buildings for Royal Albert Dock. Their previous commissions include Regent's Place, the Transport for London HQ at Greenwich Peninsula, and the Earl's Court Masterplan.

Contact

Piers Nickalls
+44 (0)7972 000138
pnickalls@savills.com

James Mann
+44 (0)7966 255936
james.mann@savills.com

Ed Arrowsmith
+44 (0)7736 869320
ed.arrowsmith@cushwake.com

Alex Novelli
+44(0)7860 594752
alex.novelli@cushwake.com

John Campbell
+44 (0)7785 590649
j.campbell@glenny.co.uk

John Bell
+44 (0)7766 225489
j.bell@glenny.co.uk

Savills, Cushman & Wakefield, Glenny, any joint agents (the “Agents”) and their clients give notice that:

1. No description or information given whether or not in these particulars and whether written or verbal (“information”) about the property or its condition or value may be relied on as a statement or representation of fact.

2. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. Accordingly any information given is entirely without responsibility on the part of the Agents or their clients. These particulars do not form part of any offer or contract.

3. Any areas, measurements or distances are approximate only. The text, CGIs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and the Agents have not tested any services, equipment or facilities. These matters must be verified by any intending purchaser. Any purchasers must satisfy themselves by inspection or otherwise as to the correctness of any information given.

4. Any photographs show only certain parts of the property at the time they were taken.

RAD.london