

CASTELLANA
NORTE MADRID

Bienvenidos a **Castellana Norte**, el espectacular proyecto del prestigioso estudio **Rafael de La-Hoz**, donde prima el detalle arquitectónico y la funcionalidad para sus ocupantes. Luminosidad y singularidad única para dar el máximo confort a sus inquilinos.

Welcome to **Castellana Norte**, the outstanding project from the prestigious **Rafael de La-Hoz** studio, renowned for its ability to combine architectural finesse with occupier functionality. Bathed in natural light, this unique space affords maximum comfort to its occupiers.

Sab

CASTELLANA NORTE

CASTELLANA NORTE MADRID

4.

UBICACIÓN
LOCATION

9.

EL ARQUITECTO
THE ARCHITECT

10.

CASTELLANA NORTE EN DETALLE
CASTELLANA NORTE UP CLOSE

18.

SOSTENIBILIDAD Y BIENESTAR
SUSTAINABILITY AND WELL-BEING

19.

SERVICIOS Y ESPECIFICACIONES TÉCNICAS
AMENITIES AND TECHNICAL SPECIFICATIONS

UBICACIÓN LOCATION

Castellana Norte tiene una privilegiada ubicación en la zona norte de Madrid, Las Tablas. Se trata de un área empresarial completamente consolidada de la ciudad, en pleno crecimiento por sus recurrentes desarrollos de edificios de oficinas que acogen a importantes compañías tanto nacionales como internacionales. Esta zona se encuentra en el norte del CBD de Madrid, y forma parte de su futura expansión a través del proyecto Madrid Nuevo Norte con la ampliación del eje Castellana y la intervención urbana de regeneración más grande de Europa.

Castellana Norte is superbly located to the north of Madrid in the district of Las Tablas. This fully-consolidated business hub is rapidly expanding, with new office developments continuing to attract big-name companies from across Spain and around the world. This area is located to the north of Madrid's CBD and forms part of the Madrid Nuevo Norte expansion project, which will see the extension of the Castellana hub and the largest urban regeneration project in the whole of Europe.

UBICACIÓN Y COMUNICACIONES LOCATION & TRANSPORT LINKS

La conexión con las vías de acceso a la ciudad son inmejorables por su cercanía a principales arterias como A-1, M-30, M-40 y M-11, que esta última tiene conexión directa con IFEMA y a 15 minutos del aeropuerto Adolfo Suárez Madrid-Barajas. Además, está a sólo 7 minutos del Paseo de la Castellana y a 8 minutos de la estación de tren Chamartín y 15 min de Atocha.

Sobre transporte público, destaca a 9 minutos andando la estación de Las Tablas, con la línea 10 de Metro de Madrid y de la línea ML1 de Metro Ligero. Cuenta con múltiples líneas de autobuses de la EMT (175 y N24 justo enfrente del edificio) con conexión directa a Plaza de Castilla, entre otras, y parada de taxi en la puerta.

The property is easily accessed via the city's main arteries, such as the A-1, M-30, M-40 and the M-11 which connects directly with IFEMA, while it is just a 15-minute drive from the Adolfo Suárez Madrid-Barajas Airport. The property is also just 7 minutes from the Paseo de la Castellana, and 8 and 15 minutes from the mainline train stations Chamartín and Atocha.

In terms of public transport, the property is a 9-minute walk from Las Tablas station, which is served by line 10 of the Madrid Metro and line ML1 of the Light Railway network. It also benefits from several EMT bus routes (175 and N24 outside the building), offering direct links to locations such as Plaza de Castilla, and has a taxi rank right on the doorstep.

TIEMPOS DESDE CASTELLANA NORTE JOURNEY TIMES FROM CASTELLANA NORTE

ENTORNO Y SERVICIOS SURROUNDING AREA AND SERVICES

En cuanto a servicios e instalaciones, es un entorno que ofrece gran diversidad como restaurantes, supermercados, colegios, hospitales y gimnasios. Los barrios residenciales que rodean a **Castellana Norte** son relativamente nuevos, estando en pleno barrio de Las Tablas y cerca de Sanchinarro y Montecarmelo.

Todo esto hace que Las Tablas sea un entorno óptimo como elección de las grandes corporaciones y acoge a sedes como la de Telefónica, BBVA, FCC y Dragados, así como una alta concentración de edificios de oficinas con gran tamaño de superficie por planta, lo que hace que sea un opción única fuera de la ciudad para grandes corporaciones.

In terms of amenities and facilities, the surrounding area offers a wide array of restaurants, supermarkets, schools, hospitals and gyms. The residential neighbourhoods surrounding **Castellana Norte** are relatively new, with the property itself located in the heart of Las Tablas and just a short distance from Sanchinarro and Montecarmelo.

All this makes Las Tablas the ideal location for major corporations, with firms such as Telefónica, BBVA, FCC and Dragados all deciding to locate headquarters here. What's more, with a great number of office buildings featuring extensive floorplates, it is the perfect choice for leading corporates outside of the city.

EMPRESAS COMPANIES

1. MEDIASET
2. NOKIA
3. BT
4. TELEFÓNICA
5. SCHINDLER
6. PFIZER
7. DRAGADOS
8. FCC
9. CAPGEMINI
10. FERROVIAL
11. METROVACESA
12. CASER
13. BBVA
14. BMW
15. DELOITTE
16. IBERDROLA
17. EVERIS
18. B.O.E

RESTAURACIÓN F&B OPTIONS

1. VIPS SMART
2. PAPA JOHN'S PIZZA
3. LA CHURRASQUITA
4. RESTAURANTE LA MURALLA
5. LA REVOLTOSA
6. LA ESTUPENDA
7. RODILLA
8. QUEEN BURGER
9. MCDONALD'S
10. HEALTH AND GO
11. SUSHI COME
12. OVEN
13. TASTY POKE BAR
14. LA BRUSCHETTA
15. LA LOLA
16. THINK CAFÉ
17. BURGER KING
18. THE CHATTER CAFE

SERVICIOS SERVICES

1. FARMACIAS
2. CLÍNICA CENTRO
3. CLÍNICA VASS
4. CENTRO MÉDICO LAS TABLAS
5. HOSPITAL SANITAS LA MORALEJA
6. HOSPITAL UN. HM SANCHINARRO
7. COLEGIO ESTUDIANTES
8. COLEGIO EL VALLE
9. HOTEL HOLIDAY INN
10. HOTEL DOME
11. HOTEL EXE MADRID NORTE
12. EL CORTE INGLÉS
13. C.C. MONTECARMELO
14. MERCADONA
15. AHORRAMÁS
16. DÍA
17. SUPERCOR EXPRES
18. MARCO ALDANY
19. BBVA
20. BANCO SANTANDER

EL ARQUITECTO THE ARCHITECT

Castellana Norte es un complejo empresarial proyectado por el prestigioso estudio de arquitectura **Rafael de la-Hoz** en 2002, donde prima el detalle arquitectónico y la funcionalidad junto a una luminosidad y singularidad únicas para dar el máximo confort a sus inquilinos.

Prioriza la luminosidad en todos sus edificios dotados de zonas exteriores verdes para disfrutar de reuniones informales y desconectar. Destacan en su interior por su gran superficie de planta y la flexibilidad que ofrecen gracias sus espacios diáfanos.

Rafael de La-Hoz es conocido por su arquitectura excepcional y su apuesta por la innovación, la sostenibilidad y la excelencia. La experiencia y conocimiento acumulado durante estos años le ha permitido desarrollar, junto a un experimentado equipo, más de 500 proyectos en 20 países diferentes.

Entre su obra más reciente y representativa podemos encontrar: el Campus de Repsol, el Distrito C de Telefónica, la sede de Endesa, el edificio 'Pórtico', la sede de Garrigues y por supuesto, **Castellana Norte**.

The **Castellana Norte** business complex – designed by the prestigious **Rafael de La-Hoz** architectural studio in 2002 – effortlessly combines architectural finesse with excellent natural lighting to create a highly-functional and unique space that affords maximum occupier comfort.

Natural light is central to every building, as are green outdoor spaces, which offer the ideal setting for both informal meetings and taking a time-out. While generous, open-plan floorplates provide occupiers with all the flexibility they need to tailor the interiors to meet their exact needs.

Rafael de La-Hoz is renowned for his exceptional architecture and his unwavering drive for innovation, sustainability and excellence. The experience and expertise that he has gained over the years have enabled him and his team of dedicated professionals to develop more than 500 projects in 20 different countries.

His most notable projects in recent years include: the Repsol Campus, Telefónica's District C, Endesa's headquarters, the 'Pórtico' building, Garrigues' headquarters and – of course – **Castellana Norte**.

CASTELLANA NORTE EN DETALLE

CASTELLANA NORTE UP CLOSE

4

Edificios
Properties

44.069 m²

SBA
GLA

815

Plazas parking
Parking spaces

Visibilidad
Visibility

Flexibilidad
y grandes plantas
diáfanas
Generous open-plan
flexible floorplates

Certificación
LEED ORO
LEED Gold
certification

1:10

Ratio de
ocupación
Occupancy ratio

CENTRO EMPRESARIAL

CASTELLANA NORTE

EL COMPLEJO
THE COMPLEX

D

Edificio Building

8.030 m² sqm

C

Edificio Building

8.030 m² sqm

B

Edificio Building

13.971,4 m² sqm

A

Edificio Building

14.036,7 m² sqm

SUPERFICIES Y DISPONIBILIDAD
AREAS AND AVAILABILITY

1:10

Ratio máximo de ocupación
Maximum occupancy ratio

	A Edificio Building	B Edificio Building	C Edificio Building	D Edificio Building
6	1499,82	Disponibile* Vacant* 863,74	1253,08	1253,08
5	1499,82	Disponibile Vacant 2154,40	1043,41	1043,41
4	1499,82	Disponibile Vacant 2171,46	1043,41	1043,41
3	2508,71	Disponibile Vacant 2328,52	1253,08	1253,08
2	2508,71	Disponibile Vacant 2328,52	1253,08	1253,08
1	2508,71	2328,52	1253,08	1253,08
PB GF	2011,1	Disp Vac 284,79	1528,46	931,16
Total	14.036,69	13.703,62	8.030,30	8.030,30
Parking	206	177	72	72

*A partir del 1 de julio de 2021 *From 1st of July 2021

PLANOS
FLOOR PLANS

FLOORED
by CBRE

Crea tu propia implantación
y haz una visita virtual con Floored
Design your very own layout
and take a virtual tour with Floored

- ▶ **PLANTA 6**
FLOOR 6
- ▶ **PLANTA 5**
FLOOR 5
- ▶ **PLANTA 2**
FLOOR 2
- ▶ **PLANTA BAJA**
GROUND FLOOR

PLANOS
FLOOR PLANS

SOSTENIBILIDAD Y BIENESTAR
SUSTAINABILITY AND WELL-BEING

Castellana Norte cuenta con una certificación energética B, sello Disinfection Monitor emitido por SGS y la certificación LEED Gold.

Castellana Norte has a Grade B energy certificate, a Disinfection Monitor seal by SGS and a LEED Gold certification.

DISINFECTION
MONITORED

Cleaning Checked
sgs.com/monitored

SERVICIOS Y ESPECIFICACIONES TÉCNICAS

AMENITIES AND TECHNICAL SPECIFICATIONS

Superficies diáfanas
Open-plan spaces

Superficies flexibles, modular
Flexible, modular spaces

Seguridad
Security

Control de accesos
Access control

Property Manager presente en el edificio
On-site property manager

Servicio de mensajería
Courier service

Servicio de vigilancia 365 días al año las 24 horas
24-hour surveillance, 365 days a year

Sabar

CENTRO EMPRESARIAL
CASTELLANA NORTE

Propiedad Landlord

Property Manager

Harbert
Management
Corporation

CBRE

castellananortemadrid.com

oficinas@castellananortemadrid.com

CASTELLANA
NORTE MADRID