

A modern interior scene featuring a blue armchair, a small round table with a model airplane, and a large window.

CASTLELAKE

Castlelake specializes in discovering and pursuing complex, small to mid-size, asset-based opportunities in industries impacted by changing fundamentals

JAC GROUP

KEY FACTS

SIZE

4,000 sq ft

SECTOR

Investment

LOCATION

15 Sackville Street,
London W1S 3DJ

SCOPE OF WORKS

Project Management
Cost Consultancy
Design
Furniture Procurement

TEAPOINT

THE PROJECT

Castlelake, L.P. is a global private investment firm managing more than \$7.3 billion in assets on behalf of endowments, foundations, public and private pension plans, private funds, family offices, insurance companies and sovereign wealth funds.

PROJECT OVERVIEW

Castlelake took full advantage of JAC's services and utilised the design, cost consultancy, project management and furniture procurement teams.

Moving to an open planned office, the design and furniture teams worked closely to ensure that the furniture used would best serve the space. The use of neutral colours and blue hues allows for a classy yet modern feel.

ABOUT THE BUILDING

Situated on an exclusive Mayfair street, 15 Sackville Street's impressive exterior matches the impact of its interior. The building is designed on a modular basis to offer maximum flexibility. Every floor is column-free and designed to accommodate the spatial needs of any business.

WORKSPACE

"This project represented a great team approach on behalf of a fantastic client. We are delighted to work with clients such as Castlelake who take great value from the independent expertise that we provide in representing their interests."

John Cox
Managing Director
JAC Group

MEETING POD

JAC GROUP

JAC provides experienced project management expertise for office transformations. Independence, transparency and meticulous attention to detail is at the heart of our service. Working in collaboration with our design and furniture procurement team, we create beautiful, collaborative and flexible office interiors to help clients realise their workplace aspirations. After completion, our lifecycle team provides on-going client assistance.

GET IN TOUCH

JAC Group

Swan House, 81 Blythe Road
London, W14 0HP

info@jac-group.co.uk

D + 44 (0)207 602 0700