

**We're delivering the new
creative business
destination for London.**

**Wembley Park's 85 acres have evolved
to create a brand new neighbourhood
that brings business, people and
experiences together.**

**It's a place alive with possibilities.
Vibrant, diverse, highly desirable
and constantly changing.**

Built in 1934 as the Empire Pool, the arena has been an iconic music and live entertainment venue for 80 years.

After a substantial renovation of the Grade II listed building, it was renamed 'The SSE Arena, Wembley' in 2014.

Iconic venues

A large, modern multi-story building with a glass and wood facade. The building features a prominent yellow staircase in the foreground, a red elevator structure, and a glass and wood facade. The building is surrounded by a glass and wood structure, and the sky is visible through the glass panels.

Award winning buildings

Designed by Hopkins Architects, our Civic Centre, when completed, was the most sustainable civic building in the UK thanks to a combination of solar shading, natural ventilation and a high-performance façade.

Eat. Drink. Play.

The image captures a bustling, multi-level nightclub atmosphere. The ceiling is adorned with numerous large, reflective disco balls and smaller spherical ornaments, creating a shimmering effect. A dense crowd of people is seen on various levels, including a mezzanine with a glass railing. The central area features a bar with a bartender and a DJ booth. In the background, a stage is decorated with a large arrangement of black, white, and pink balloons. To the left, a sign for 'THAI EXPRESS' is visible, and to the right, a sign for 'BOXPARK' is present. The overall lighting is a mix of warm and cool tones, contributing to a lively and festive environment.

BOXPARK

Boxpark Wembley includes 29 independent food and beverage operators offering drinks, eating and events spaces, and welcomed 110,000 people in its first month of trading.

Fast track

12 minutes to West End

Wembley Park underground station, served by the Jubilee and Metropolitan lines, connects you to Baker Street in just 12 minutes and welcomes around 17 million users a year - that's more than Covent Garden! And our 24 hour destination benefits from the night tube on Fridays and Saturdays.

Wembley Park also boasts Wembley Stadium and Wembley Central overground stations and is just nine minutes to Marylebone.

Superhighway

State-of-the-art connectivity, built into our infrastructure, enables ultra-fast speeds of up to 10gb/s for businesses. Wembley Park also benefits from full 4G network connectivity.

750,000 sq ft
of office space

Our nine million sq ft mixed-use development, will include around three quarters of a million sq ft of offices and half a million sq ft of retail and leisure.

4,000 office workers
already on-site

We already have a thriving business community. From household names, like Air France, The FA and The Royal Philharmonic Orchestra, to tech start ups, occupiers have realised the potential of this well-connected working environment.

A man in a white shirt is seated at a desk in a modern office, working on a computer. The office has large windows and glass partitions. Other people are visible in the background, also working at their desks. The overall atmosphere is professional and collaborative.

For suits

Plans are in place to create additional offices ranging from 113,000 sq ft to 260,000 sq ft. They will all feature impressive reception areas, large flexible floor plates and will be able to accommodate an occupational density of 1:8 sq m, perfect for any business.

and creatives

Whatever your business, we can create
the right space for you.

A photograph of a restaurant table set for dining. In the foreground, a white plate is filled with spaghetti topped with mussels, shrimp, and a piece of fish. To the left, a wooden cutting board holds several slices of bread. In the background, another plate with a salad is visible. The table is also set with two wine glasses, a red pepper mill, and a salt shaker. The text "Dine out" is overlaid in the center of the image.

Dine out

Wembley Park is already home to more than 20 restaurants, bars and coffee shops including: Wagamama, Pasta Remoli, Bread Ahead and Nando's.

A photograph of a busy coffee shop interior. In the foreground, a man in a black t-shirt with the text 'HERD BEHIND' on the back is standing at the counter. A woman in a black t-shirt is behind the counter, possibly a barista. Other people are visible in the background, some sitting at tables and others standing. A neon sign in the background reads 'Craft Beer & Forgotten Cocktails'. A large pink logo is visible on the right side of the image. The overall atmosphere is warm and social.

Coffee to cocktails

One of our many on-site coffee shops, Black Sheep Wembley Park is open for morning coffee and stays open late in the evenings to host your after work catch ups with coffee inspired cocktails.

Space for artists

Second Floor Studios are running a collective of 26 affordable studio spaces for artists and designers, the first of its kind in Wembley Park.

amazon fresh Innovators

Amazon Fresh has opened one of its first UK stores in Wembley Park. The 2,500 sq ft Amazon Fresh store is powered by Just Walk Out technology and offers a wide range of fresh produce and other products to appeal to customers.

DISCOVER

and makers

Combining lifestyle, fashion, food, arts and crafts, and health and wellness, Wembley Park Market offers merchants the chance to mould their brand, and shoppers the ability to find sustainable, one-of-a-kind products.

A photograph of two women walking down a city street, smiling and carrying shopping bags. The woman on the left is wearing a leopard print dress and has a large brown paper shopping bag with the 'BJÖRN BORG' logo. The woman on the right is wearing a yellow t-shirt with a white graphic and an orange skirt, carrying a blue 'asics.com' bag and an orange 'dryStore' bag. The background shows a busy street with storefronts, including one with 'WILLS' signage.

Trendsetters

With over seven million visitors a year, London Designer Outlet is the capital's first fashion and lifestyle outlet centre and the UK's fastest growing. Home to brands including Nike, Converse, PUMA, Kurt Geiger, Dune, Moss Bros, Tommy Hilfiger, Yankee Candle, Jack Wills, Sunglass Hut and Haribo, there's something for everyone.

A place to call home

We are busy creating a community of 8,400 homes which will be home to 20,000 people. Our new residential neighbourhoods complement the vibrancy of the destination, as well as creating new spaces with areas of tranquillity.

Rent easy

Wembley Park is home to Quintain Living, who is rewriting the rental rulebook. Enjoy quality, curated apartments for rent with zero deposit, utilities sorted, broadband included and stylish social spaces.

QUINTAIN
LIVING

A photograph of a modern residential development. In the foreground, there is a lush green park with a curved wooden walkway, a small pond, and a grassy area. In the background, several multi-story apartment buildings with balconies are visible. The Wembley Stadium arch is prominent in the sky. The text "Space for everyone" is overlaid in large white letters across the center of the image.

Space for everyone

A new seven acre public park is completing soon and will encourage health and wellbeing in the area.

With space to relax, unwind and meet up, it will feature running & cycle routes, freshwater children's paddling, a multi-use games area, equipment for exercise classes, a crèche and two outdoor performance areas. The park is anchored by a state-of-the-art 30,000 sq ft gym with swimming pool and fitness studios overlooking the park.

For big days out

Our public realm of squares and open boulevards offer an unrestricted experience which is simply impossible in many other areas of London. A go-to destination for events, with crowd pleasers, festivals and free screenings, to the biggest names in entertainment.

Night owls

Enjoy legendary entertainment late into the evening at the Stadium* and the SSE Arena, Wembley that have made the area famous worldwide, or simply chill out at Boxpark or in front of the big screen at our 9-screen cinema.

*Wembley Stadium, connected by EE

and culture vultures

Troubadour Wembley Park Theatre has a 2,000 seat capacity and a modern, state-of-the-art restaurant and sociable bar space, all created inside the former Fountain Studios. The programme has included the highly acclaimed National Theatre production of War Horse.

Acres of parking

With excellent road links to the M1, M40, M4 and M25, our site is perfectly located for every major transport hub and with over 3,000 spaces across site you're spoilt for choice.

Places to stay

Wembley Park has over 1,400 hotel rooms on-site, with the 4* Hilton leading the way. Other hotels include Holiday Inn, IBIS, Premier Inn and Novotel.

A photograph of an indoor swimming pool. In the foreground, a person is swimming freestyle in a lane. In the background, a lifeguard sits on a high chair. The pool is divided into lanes by blue and white lane lines. The text "A wealth of health" is overlaid in the center of the image.

A wealth of health

We have on-site facilities including swimming pools, gyms, and a host of exercise classes, clubs and other activities.

A group of young men are gathered in a dance studio. One man in the center is performing a power move, balancing on one hand with his legs in the air. He is wearing a grey t-shirt with 'LONDON' on it and grey sweatpants. Five other men are standing around him, clapping and watching. They are wearing various casual clothing like hoodies, t-shirts, and jackets. The background is a plain wall with some faint graffiti.

Life & soul

The community and people of Wembley Park are its very life and soul. Our social space, The Yellow, provides a hub for many, offering over 25 activities per week, like dance classes, Tai Chi and even open mics. It's a space that's completely dedicated to fun and learning.

A poignant past

We're proud of our heritage. We've hosted both the 1948 and 2012 Olympic Games, the Empire Games (later known as The Commonwealth Games), Live Aid, Muhammad Ali, the best of the music industry and of course the 1966 World Cup.

We are also looking forward to the National Stadium hosting the 2021 UEFA European Football Championship.

A passionate future

We're excited by our future and currently spending a million and a half pounds a day; that's two billion pounds to date, to deliver our vision. In total, it's a three billion pound project that's fully funded and on track to be delivered by 2027.

Wembley Park provides new Grade A workspace totalling 633,000 sq ft in four new office buildings

WP1

113,000 sq ft of office space over ten upper floors

The Hive Building

115,000 sq ft of office space over nine upper floors

WP3

260,000 sq ft of office space over eight upper floors

WP4

145,000 sq ft of office space over seven upper floors

■	Future office buildings
■	Future buildings
■	Under construction buildings
■	Existing buildings

Not to scale, for indicative purposes only.

Available now

The Hive Building, our first new build office, is now complete. This Grade A space offers 115,000 sq ft of offices and 10,000 sq ft of retail accommodation over ground, eight upper floors and a mezzanine. The building is situated next to the iconic Wembley Stadium and fronting onto Wembley Park Boulevard.

With Network Homes already taking space, only 54,000 sq ft of offices remain.

A modern office interior with a double-height reception space. The space features brick walls, a long white reception desk, and contemporary seating. The ceiling is dark with exposed ductwork and modern lighting fixtures. The floor is made of light-colored wood. In the background, there is a colorful abstract wall sculpture and a glass-walled area.

Contemporary design

Our new office buildings will all feature impressive double-height reception space, opening to dual purpose amenity spaces for staff and visitors alike.

State-of-the-art

The buildings will be delivered to a high quality specification, with impressive floor to ceiling heights, and all the amenities required by today's modern businesses.

Concierge service

Allocated car parking

Air conditioning

Occupational density of 1:8 sq m

Floor to soffit height of 3.375m

Secure cycle spaces

Showers & lockers

Raised access floor

BREEAM®

Targeting BREEAM Excellent

Wired Certified Gold

Wembley Park in numbers

12 minutes

To Baker Street station (Source: TfL)

Up to 10GB/s

Ultra-fast broadband

4,000

Office workers already here

7 acre

New public park

50

Designer brand stores

20+

Restaurants bars and cafés

9

Screen Cinema

BOXPARK WEMBLEY

29

Street food and drinks vendors

1,400

Hotel rooms

3,000

Car parking spaces on-site

365

Day destination

2,000

Seat capacity theatre

A DEVELOPMENT BY

QUINTAIN

AGENTS

HUNTER BOOTH

+44 20 7409 8832

Hunter.Booth@savills.com

ANDREW WILLCOCK

+44 20 7409 8866

AWillcock@savills.com

DTRE

SIMON GLENN

+44 20 3328 9094

Simon.Glenn@dtre.eu

JOHNNY BRAY

+44 20 3328 9098

Johnny.Bray@dtre.eu

ALEX LOWDELL

+44 20 3328 9099

Alex.Lowdell@dtre.eu

CHARLES DADY

+44 20 7152 5273

Charles.Dady@cushwake.com

JAMES TAYLOR

+44 20 7152 5166

James.Taylor@cushwake.com

HENRY HARRISON

+44 20 7152 5403

Henry.Harrison@cushwake.com

wembleyparkoffices.com

Misrepresentation Act 1967

Joint agents Savills, DTRE and Cushman & Wakefield give notice that: these particulars are set out as a general outline only for the guidance of intending Purchasers or Lessees and do not constitute any part of an offer or contract. Details are given without any responsibility and any intending Purchasers, Lessees or Third Party should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. No person employed or engaged by Savills, DTRE and Cushman & Wakefield has any authority to make any representation or warranty whatsoever in relation to this property. May 2021.

siren | 020 7478 8300 | sirendesign.co.uk | S013095

A DEVELOPMENT BY

QUINTAIN

 Wembley
Park