

Building Two

00 Aerial
00 Ruskin Square progress
00 Scheme overview
00 Changing Croydon
00 Connectivity
00 Local occupiers
00 Space to Live
00 Space to Work
00 Westfield/Hammerson
00 Boxpark Croydon
00 Second phase offices: Building Two
00 Summary specification
00 Floorplans
00 Architects
00 Developer
00 Funder
00 Project team

WELCOME TO RUSKIN SQUARE. ONE OF LONDON'S MOST SPECTACULAR DEVELOPMENTS – 2 MILLION SQ FT OF OFFICES, SHOPS AND HOMES, BUZZING WITH EXCITEMENT, CONNECTED TO THE WORLD, BALANCING LIFE, WORK AND LEISURE. TRAIN STATION INCLUDED...

01

We're busy creating a brand new quarter in London. Croydon is already one of Europe's largest commercial centres, but the completion of Ruskin Square, with up to 1,250,000 square feet of new, grade A office space, 625 contemporary new homes, retail, cafés and restaurants will take the area to a whole new level. Phase one, with offices designed by shedkm and residential by AHMM, has been delivered and Building Two, designed by make architects is next.

CGI: Building 2 entrance

Scheme overview

The vision for Ruskin Square is to create an exciting new business, residential and leisure quarter within the centre of Croydon. A new place in an established town centre. This new place will be a high quality environment in which people will want to live, work and relax.

It will comprise in total, five Grade A office buildings of between seven and 15 storeys, which will provide up to 1,250,000 sq ft (net) of new accommodation with flexible floor plates and an abundance of natural light together with up to 625 residential units, 100,000 sq ft of retailing, cafes and restaurants all within areas of attractive public realm.

Through this mix and blend of uses, the scheme will be a thriving and vibrant community, wellmanaged and well-connected to its immediate environs and Central London.

— First class accessibility

A superb town centre location with excellent public transport connections.

— A high quality, mixed use urban quarter The scheme has been designed to create a new destination with emphasis on combining a variety of uses and place-making features.

— Strategic regeneration

Ruskin Square will be part of an outstanding regeneration project in the centre of Croydon which will include world class retail, leisure and residential uses.

COMPLETED
 DETAILED CONSENT
 OUTLINE CONSENT

to market between 2014 and 2018. London Croydon

Croydon The best connections in London

Unlike any other London location, Croydon is able to offer exceptional accessibility by rail, bus and tram. As a result, it provides superb transport links to key destinations in London and the South East.

- It is just 16 minutes to London Victoria from East Croydon with services every five minutes and 15 minutes to London Bridge;
- It is only 14 minutes from East Croydon to Gatwick International Airport with services every 4 minutes;
- East Croydon Station is one of the busiest rail stations in the UK and is used by 24 million passengers a year;
- The tramlink provides an important east/west link with services from Beckenham to Wimbledon and is used by 28 million passengers a year. There is a dedicated tram stop outside Ruskin Square and it is estimated over 85,000 passengers alight here each week. There are proposals to re-route the tram link up Dingwall Road and down Lansdowne Road to connect East Croydon Station Entrance with Westfield;
- West Croydon has recently been the terminus for the extension of the East London line (overground), linking Croydon directly to Highbury and Islington, Hoxton, Shoreditch, Canada Water.

Looking ahead, Croydon's Thameslink connection is also being improved, with plans to extend it north eastwards to Cambridge and Peterborough, and westwards to Guildford. These works are planned to be up and running by 2018. ★ 52 HEATHROW ◆ 18 WATERLOO ◆ 16 VICTORIA

SOURCE: WWW.TFL.GOV.UK ALL TIMES ARE APPROXIMATE.

In good company...

Croydon has attracted a large number of leading multi-national companies in the finance, insurance and engineering sectors. The Public Sector also has a significant presence in the town. In total, more than 9,000 businesses have chosen Croydon as their home.

Attracting the best talent:

- Croydon Town Centre has over 5,600 people working in finance and insurance – the 5th largest cluster in London.
- Over 2,000 people in engineering the 8th largest cluster in London.
- Croydon is home to a well-educated population. 85% of Croydon residents have an NVQ1 or above qualification. This is 1% higher than London (84%).

M	AJOR OCCUPIERS:
1	PENSION PROTECTION FUND
2	ALLIANZ
3	AIG EUROPE LIMITED
4	AECOM
5	EDF
6	CROYDON COUNCIL
7	MOTT MACDONALD
8	NETWORK RAIL
9	AMERICAN EXPRESS
10	SNC LAVALIN
11	ZURICH
12	LIVERPOOL VICTORIA
13	IPC MEDIA
14	GOLDMAN SACHS
15	BODY SHOP

[01] BUILDING ONE, RUSKIN SQUARE
[02] SUPERB CHOICE OF RESTAURANTS NEARBY
[03] NEWLY BUILT COUNCIL OFFICES
[04] REMOTE WORKING AT HOODOO'S CAFÉ
[05] CROYDON'S TRANSPORT HUB [06] SUSSEX INNOVATION CENTRE

[05]

Croydon is a great place to do business.

With lower office space costs than Central London, Croydon is one of the Capital's most economic centres. It is the biggest commercial hub for the south coast and London region, which stretches from Hampshire to Kent. Over 9,000 local, national and international businesses thrive here and more than 30 blue chip companies have their regional or national HQs here. In particular, Croydon has a large number of leading multi-national companies in the finance, insurance and engineering sectors.

Westfield / Hammerson A new retail centre

Croydon is on the cusp of an unprecedented period of regeneration. Over the next 5 years, a series of major development schemes, led by the Westfield/Hammerson redevelopment of the Whitgift Centre, will transform Croydon as a place to work, live and visit.

Westfield/Hammerson will transform the outdated Whitgift and Centrale shopping centres into 1.5 million sq ft of retail and leisure space. This will include a major department store – e.g. John Lewis and M&S – a full range of shops, cinema, bowling alley and restaurants. This £1 billion project will act as a catalyst for the regeneration of the town centre and includes up to 600 new homes.

Boxpark Croydon opened in phase one of the Ruskin Square development in the summer of 2016. Comprising 80 shipping containers, the focus is on food and beverage but it will also double as a 20,000 sq ft events space.

- Committed operators to date:
- Fish, Wings & Tings
- Lazeez
- The Athenian
- The Coffee Co. of Tooting
- Hopt
- Boxbar
- Arancina
- Вао Вао

Further details: www.boxpark.co.uk

Building Two Second phase of offices retail and restaurants

Construction at Schroder UK Real Estate Fund and development partner Stanhope's Fund and development partner Stanhope's £500 million scheme is already well underway, transforming the site into one of London's most spectacular developments. Detailed planning consent has been granted for the second office building at Ruskin Square, designed by renowned architectural practice, Make Architects.

Floor plans Ground floor

Structural grid 9 x 10.5m

Loadings Office areas (office + partition) 3.5 + 1.0kN/m².

Floor to ceiling heights 3m clear height to underside of beam (3.7m clear height to soffit of slab).

Raised floors 150mm gross raised floor depth.

Ceilings

Exposed soffit with architectural metal floating ceiling panels.

Planning module

1.5m planning module.

Occupational densities

Based upon people per sq m of net office area (NIA) occupational densities shall be as follows (assuming diversity):

General Office	1:8
General W.C. Provision	1:8
General Male:Female Ratio	50:60
Air conditioning	1:8
Fire escape	1:6

Small Power

Office Floors $15W/m^2+10W/m^2$ (future capacity).

Illumination Levels

Offices 250 — 350 lux.

Lifts

Destination control/Hall Call. 5 Passenger lifts including goods and firefighting lift provision.

Offices Mechanical Plant

The offices will be cooled and heated by a variable speed fan coil system. Fresh air will be supplied at a constant volume and temperature by central air handling units (AHU) at roof level (to be determined).

Environmental

Target BREEAM rating of 'Excellent' and target EPC 'B'.

Servicing/Cars

Loading bay at grade. Car parking available in adjacent multi-storey car park, 1:5,000.

Façade

Façade solution will be based on glazed curtain walling.

IPMS	SQ FT	SQ M
12 — TERRACE	790	73
12	17,880	1,661
11	17,930	1,666
10	17,930	1,666
9	17,930	1,666
8	17,935	1,666
7	17,935	1,666
6	17,935	1,666
5	17,925	1,665
4	17,925	1,665
3	17,925	1,665
2	17,935	1,666
1	17,935	1,666
G — Retail 1*	5,165	480
G — Café	915	85
TOTAL	221,200	20,550
TOTAL (OFFICE)	215,120	19,985

Floor plans Typical upper

Ñ

IPMS	SQ FT	SQ M
12 — TERRACE	790	73
12	17,880	1,661
11	17,930	1,666
10	17,930	1,666
9	17,930	1,666
8	17,935	1,666
7	17,935	1,666
6	17,935	1,666
5	17,925	1,665
4	17,925	1,665
3	17,925	1,665
2	17,935	1,666
1	17,935	1,666
G — Retail 1*	5,165	480
G — Café	915	85
TOTAL	221,200	20,550
TOTAL (OFFICE)	215,120	19,985

Floor plans Twelfth floor and roof terrace

IPMS	SQ FT	SQ M
12 — TERRACE	790	73
12	17,880	1,661
11	17,930	1,666
10	17,930	1,666
9	17,930	1,666
8	17,935	1,666
7	17,935	1,666
6	17,935	1,666
5	17,925	1,665
4	17,925	1,665
3	17,925	1,665
2	17,935	1,666
1	17,935	1,666
G — Retail 1*	5,165	480
G — Café	915	85
TOTAL	221,200	20,550
TOTAL (OFFICE)	215,120	19,985

Architecture — office **Make architects**

Make is an award-winning international architectural practice with a reputation for challenging convention and pursuing design excellence. The practice was founded by Ken Shuttleworth in 2004, since when they've worked on more than 1,300 projects worldwide covering a wide range of sectors. They work closely with clients to produce bespoke, design-led solutions, and create optimal architecture that sets new standards and stands the test of time.

Architecture — residential Allford Hall Monaghan Morris

AHMM make buildings that are satisfying and enjoyable to use, beautiful to look at and easy to understand. We believe in making places, as well as buildings, that work over time and have lasting qualities intrinsic to their architecture. We innovate because we know that innovation is as much about finding simpler ways of doing things better as it is about finding new things to do.

[02]

[01] LIME STREET, LONDON [02] CENTRAL ST. GILES, LONDON [03] PATERNOSTER SQUARE, LONDON [04] TELEVISION CENTRE, LONDON

Developer **Stanhope**

Stanhope creates and delivers major commercial and mixed use developments in London and the South East. The company is known for the quality of its research, for driving excellent design and for innovative responses to occupier requirements. Stanhope has over 30 years experience as developer, development partner and development manager.

During this time it has been wholly or jointly responsible for the delivery of commercial projects in excess of £20bn of commercial value. Recent projects include Chiswick Park, Central Saint Giles, Eagle Place and AirW1, as well as headquarter offices for ING, NM Rothschild and BSkyB.

Funder Schroders

Schroders manages £319.5 billion, as at 31 March 2015, on behalf of institutional and retail investors, financial institutions and high net worth clients from around the world, invested in a broad range of asset classes across equities, fixed income, multi-asset and alternatives.

Schroders has managed property funds since 1971, with over £11.0 billion of gross property assets under management at 31 March 2015. With a range of diversified and sector focused property funds, investors can choose between single country funds, regional funds and a global solution.

[01] CHISWICK PARK, LONDON [02] MERMAID QUAY, CARDIFF [03] STRATTON HOUSE, LONDON

Ruskin Square **Project team**

Funder Stanhope

Developer / Development Manager Stanhope

Architect — Building Two, Office make architects

Architect — Building One, Office shedkm

Architect — Residential Allford Hall Monaghan Morris

Landscape/public realm Architect Muf / Jo Gibbons

Leasing agents Savills / JLL

April 2017 These particulars are believed to be correct at the date of publication, but their accuracy is in no way guaranteed, neither do they form part of any contract.

Office enquiries please contact:

Savills

T 020 7409 8779 savills.co.uk

JLL

T 020 7493 4933 jll.co.uk/property

