

THE DRAPERY

KINGSTON

KINGSTON HALL ROAD
KINGSTON UPON THAMES
KT1 2BQ

UNIQUE & EXCITING OFFERING

FOR KINGSTON UPON THAMES

NEW TO THE SCENE

Combining history with contemporary, The Drapery was the former fashion school to Kingston College and is currently undergoing an extensive phased refurbishment which will offer an exciting new office environment of up to 32,842 sq ft in the London suburban office scene.

SUBURBAN LIFE

Prominently situated in the centre of Kingston Upon Thames and just 150 metres from the River Thames, The Drapery, Kingston offers office accommodation for businesses in a desirable and affluent Royal Borough, just moments away from the hustle and bustle of the Capital. Whether by train, car, bus, river boat or for the “go fit” by bicycle, Kingston is a vibrant, well-connected neighbourhood.

From the relaxing river walkway lined with pubs and restaurants, to the bustling Ancient Market and quirky independent shops dotted amongst our most favourite high street brands, suburban Kingston is a unique balance of environments.

FROM 4,462 SQ FT
UP TO 32,842 SQ FT

CONTEMPORARY
GRADE A OFFICE
ENVIRONMENT TO LET

FIRST IMPRESSIONS

CGI for indicative purposes only

Entering the building off the leafy avenue of trees that line Kingston Hall Road, the new entrance creates a statement from the offset. The reception area has been remodelled to provide an extensive seating area with drop down lighting, combining the corporate finishes with light industrial textures of the rough red brick.

THE REVAMP

The Drapery, Kingston has had new life breathed into it. It has been stripped back and is undergoing a comprehensive phased refurbishment with a new design, new M&E and remodelled entrance and reception area. Once fully completed it will offer a self-contained building split over 6 floors. The building provides a unique Grade A modern office environment which has not been seen in Kingston in many years.

CAT A

New entrance

Remodelled reception area

New M&E

New double glazed windows

Metal tiled raised floors

Semi exposed services

2.5m floor to ceiling height

LED lighting

Occupation density 1:8

2 x passenger lifts

2 x shower facilities

Target EPC-B

Secure bicycle storage

5 car parking spaces

SPACE MADE TO WORK

5

5371
SQ FT

TO BE REFURBISHED

4

5872
SQ FT

TO BE REFURBISHED

3

5716
SQ FT

TO BE REFURBISHED

2

5705
SQ FT

BEING REFURBISHED

1

5716
SQ FT

BEING REFURBISHED

G

4462
SQ FT

BEING REFURBISHED

GO PLACES

Erin Boag

A gorgeous early morning run along the River Thames
#KingstonUponThames

GO EXERCISE

Get fit and active at Nuffield Health, The Gym, David Lloyd Rotunda and More Energy Fitness at Kingston University. Take a swim at the Kingfisher Leisure Centre or take to the trim track around Richmond Park for a bit more fresh air.

beanberrycoffee

Good morning Kingston.
It is coffee time.

#organic #speciality #coffee

GO FOR COFFEE

Watch the world go by with your flat white or skinny latte at the independent Local Hero, Beanberry and Mimosa or go for your standard loyalty stamp at Starbucks, Costa and Nero.

GO SHOPPING

Browse to your heart's content in John Lewis, Bentalls and M&S department stores. Get your fashion fix in Anthropologie, Topshop, Zara, Reiss and Next. Kit out the kids at Natterjacks, TK Maxx and JoJo Maman Bébé.

In Kingston

After a magical lights switch on last night, Kingston Christmas Market is open for business!
#ChristmasInKingston

GO STAY

Spoil yourself with an overnight stay at the magnificent listed Warren House with its fine dining restaurant and peaceful gardens. Take in the sights from The Mitre Hotel beside the river at Hampton Court or book a business room at the DoubleTree Hilton, Crown Plaza or Premier Inn.

GO EAT

Breakfast is great at the Terrace Eatery, Paul and Patisserie Valerie. Grab some street food for lunch on the run in the Ancient Market or take a seat outside on the riverside and enjoy; Côte Brasserie, Busaba, and Bill's. Celebrate something special with dinner at The French Table, No 97 or Carluccio's.

Yvonne Winborn

Fantastic lunch @thewychelm along with great service and ambience. Well done our local pub!
#KingstonUponThames

Annie Moore

Love a bit of classical flamenco in Kingston Upon Thames made my day
#streetmusicians

GO OUT

Take in a production in the round at the Rose Theatre, and see the latest blockbuster movie at the Rotunda Odeon IMAX or something indie at the brand new Curzon. Have a drink beforehand at Browns, The Gazebo or The Canbury Arms. Go on an adventure and charter your own GoBoat electric picnic launch and explore the river.

GO CYCLE

Take advantage of the new £30 million "Mini Holland" cycling infrastructure and commute to work on the protected cycle lanes, freewheel alongside the river to Hampton Court or around Richmond Park. Get your metal steed fettled at Cycle Exchange, Evans or Sigma Sports.

EVERYTHING IN PLACE

Kingston is steeped in history since being recorded in a Royal Charter in 838. It boasts a vibrant and comprehensive mix of retail, hospitality and leisure offerings by far surpassing neighbouring commercial centres, and has attracted major office occupiers such as; Saipem Ltd, Unilever, Sitel, Bausch + Lomb, Wolters Kluwer and Travel Republic.

Kingston has been home to a bustling market since the 1200's, and this historical market is still thriving today. The Ancient Market is a stone's throw from The Drapery and home to

28 permanent stalls and trades 7 days a week, 10am – 5pm. It boasts a range of traditional market stall holders including a florist, fishmonger and greengrocers, an artisan bakery and a vibrant street food scene serving up authentic cuisines from across the globe.

Kingston is also a centre of educational excellence being home to Tiffins Girls' and Boys' Schools, Kingston Grammar School and Surbiton High School, while Kingston University and Kingston College attract over 20,000 students.

Gyms & Wellness

- 1 Nuffield Health Gym
- 2 David Lloyd Clubs
- 3 The Gym London
- 4 YMCA Hawker Centre
- 5 More Energy Fitness
- 6 Kingfisher Leisure Centre

Cafés & Restaurants

- 1 Steins
- 2 Las Iguanas
- 3 Preto
- 4 Nando's
- 5 Al Forno Italian
- 6 Gourmet Burger Kitchen
- 7 Wagamama
- 8 Carluccio's
- 9 The French Table
- 10 No 97

Bars & Pubs

- 1 The Ram
- 2 The Mill
- 3 Woody's
- 4 O'Neill's
- 5 The Gazebo
- 6 Browns
- 7 The Canbury Arms
- 8 Henry's Cafe Bar
- 9 Druids Head

hawkerskingston

Fancy a post work #cocktail?
#cheers to that
#ComeFlyInHawkers
#5oclocksomewhere

Gatwick Airport
42 Mins

Waterloo
30 Mins

Epsom
42 Mins

Heathrow Airport
28 Mins

Vauxhall
25 Mins

Putney Bridge
36 Mins

Guildford
35 Mins

Clapham Junction
21 Mins

Heathrow Airport
30 Mins

Leatherhead
26 Mins

Richmond
15 Mins

Wimbledon
29 Mins

Epsom
25 Mins

**Richmond Upon
Thames**
23 Mins

Weybridge
25 Mins

Wimbledon
12 Mins

Raynes Park
22 Mins

M25 (Junction 10)
21 Mins

New Malden
21 Mins

M3 (Junction 1)
20 Mins

Hampton Court
9 Mins

A3
12 Mins

Kingston

CONNECTIVITY

Kingston is one of the best connected London Boroughs due to its proximity to both Central London, with Kingston Railway Station providing regular direct services into London Waterloo in 30 minutes.

It is also close to the M25 and 8 miles south east of Heathrow.

The Go Cycle programme is also a major infrastructure transformation project designed to upgrade Kingston's major highway routes to accommodate the latest cycling infrastructure, while improving the flow of road users, cyclists, and pedestrians, and enhancing the environments through which they travel.

Kingston Station	5 Mins
Cycle Exchange	5 Mins
Surbiton Station	8 Mins
Hampton Court	12 Mins
Richmond Park, Kingston Gate	13 Mins
Warren House Hotel	18 Mins

THE DETAILS

DEVELOPER

**BOULTBEE
LDN**

CONTACT

**BNP PARIBAS
REAL ESTATE**

Louise Williams

T: 020 7338 4231

M: 07770 854964

E: louise.williams@realestate.bnpparibas

Freddie Bird

T: 020 7338 4198

M: 07909 860965

E: freddie.bird@realestate.bnpparibas

Crispin d'Albertanson

T: 020 8547 0850

M: 07710 066629

E: crispin@martincampbell.co.uk

THEDRAPERYKINGSTON.COM

Misrepresentation Act BNP Paribas Real Estate and Martin Campbell, for themselves and the lessor of this building give notice that these particulars do not form, or form part of any offer or contract. They are intended to give fair description of the building and whilst every effort has been made to ensure their accuracy this cannot be guaranteed. Any intending tenant must therefore satisfy themselves by inspection or otherwise. BNP Paribas Real Estate and Martin Campbell nor any of their employees, has any authority to make or give any further representations or warranty whatsoever in relation to this building. July 2020.

Designed and produced by Graphicks | 020 3435 6952 | www.graphicks.co.uk

THEDRAPERYKINGSTON.COM