


# blue fig interiors ltd

office interior design and fit out

## who we are

blue fig is a commercial interior design company specialising in the design and fit out of offices. If you're considering a refurbishment or relocation we offer a very personal service, working closely with you to create a space that meets the needs of your business and the people who work there.


“““

I never had to worry at any stage and promises were delivered on. Peter and his team exceeded my expectations

MARCUS MARKOU  
CHAIRMAN  
DYNAMIS

## who we are

We pride ourselves on the professional and attentive service we offer our clients. Many of these have come to us through recommendations and for us there's no greater compliment. We believe that the best way to promote our business is by delighting clients every time.


“““

Peter and his team always paid great attention to detail, and showed tremendous commitment to getting the job successfully completed: they were always responsive and nothing was ever too much trouble.

JEREMY TREVETHICK  
PROJECT DIRECTOR  
ST REGIS

## what we do

Our relationship with our clients is at the heart of what we do. You won't encounter any pushiness or hard sell, just a friendly, professional service. We simply believe that the best results only come from a collaborative process. The more we talk to you, the better we can tailor our designs to suit your needs.


“““


Blue Fig's ability to cover all aspects of the project, from design and planning, down to the procurement of office furniture and carpeting, was very beneficial

**TARA MOORE**  
VERSATUS

## what we do

If you are at the stage where you are looking at several office locations, we can help you with the selection process by carrying out space feasibility studies; the same services can also be applied to remodel your existing office environment to improve efficiency.

Our aim is to make you feel at ease throughout the whole project, ironing out any problems that may arise and working towards an end result that you're delighted with.


“

The final icing on the cake was that the project came in on time and to budget; both of which were critical requirements

**MARIE PERCIVAL BA FRICS**  
RUSHMORE BOROUGH COUNCIL

## what we do

Once your business location has been decided, we will visit you for an initial design brief meeting. This is to establish how your business currently operates and what areas we could help improve. We'll then discuss how the space needs to be organised taking account of departmental adjacencies and how you operate as a business. If you require individual offices, meeting rooms, Comms Rooms, Tea points or a reception area, we'll work out the best way to utilise the space available.


“““

I would like to say a huge thank you again for the care and quality of workmanship delivered in the creation of our new bureau. All of my staff comment on the “professional environment” and what a pleasure it is to work here.... Thank you for your insight, hard work and commitment to making this a great place to work in. (The seahorse is an added bonus of course!)

**KARLE DAVIDGE-STRINGER**  
CITIZENS ADVICE BUREAU

## how we do it

After establishing how the space will be used, we'll be ready to progress to the plan drawing stage. From initial sketches we'll develop CAD format general layout plans; if required we can also produce fully rendered 3D visualisations so you'll get a true feel for how your new office space will look. Every detail will be covered, from floor surfaces to lighting, air conditioning and security, electrical, IT, partitions, joinery, If you're not happy with any aspect of the design it's easily changed. In addition we can assist you with office furnishings utilising our extensive network of desking, seating and storage manufacturers and suppliers.


“““

Everything was done as promised, on time and within the budget set. The workforce was polite and responsible, and everything was left clean and tidy.

**A MEMMOTT**  
MANAGING DIRECTOR  
FAIRWEATHERS CHARTERED SURVEYORS

## how we do it

Before construction begins, we will consult a range of tried and tested subcontractors to get you the very best price for having the work done. We will also be having discussions with our Building Control Approved inspector and CDM Co-ordinator to ensure all building and Health and safety regulations are being adhered to on our part and on yours.


“““

The personal engagement and commitment of the team was second to none

**STEPHEN RUST**  
THE SEARCH WORKS

who we've done it for

## The Search Works International Ltd


London W1 page 1

New Headquarters office interior design,  
fit out and furniture.

SIZE **4,500 SQ FT**

PROGRAM **COMPLETED**

VALUE **£220,000**


\* Example of the Directors previous work

who we've done it for

## The Search Works International Ltd


London W1    page 2

New Headquarters office interior design,  
fit out and furniture.

SIZE **4,500 SQ FT**

PROGRAM **COMPLETED**

VALUE **£220,000**


\* Example of the Directors previous work

who we've done it for

## Enterprise Rent-a-Car Hanworth, Middlesex


page 1

New branch office converted from a previous filling station and MOT garage. Works included removal of contaminated soil, new car bay wash facility and the design and fit out of office accommodation with new mechanical, electrical, lighting, flooring, partitions, security grills, shop front and decorations.

SIZE **1,200 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**


who we've done it for


## Enterprise Rent-a-Car Hanworth, Middlesex

page 2

New branch office converted from a previous filling station and MOT garage. Works included removal of contaminated soil, new car bay wash facility and the design and fit out of office accommodation with new mechanical, electrical, lighting, flooring, partitions, security grills, shop front and decorations.

SIZE **1,200 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**

enterprise

who we've done it for

## Enterprise Rent-a-Car

Hanworth, Middlesex page 3

New branch office converted from a previous filling station and MOT garage. Works included removal of contaminated soil, new car bay wash facility and the design and fit out of office accommodation with new mechanical, electrical, lighting, flooring, partitions, security grills, shop front and decorations.

SIZE **1,200 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**

enterprise

who we've done it for

## **Dynamis plc**

London EC1    page 1

Total design and refurbishment of this Victorian office building in the City – works included electrical, mechanical, refurbishment of sash windows, new roof terrace, decorations, joinery, solid and glazed partitions, new entrance doors and furniture.

SIZE **4,652 SQ FT**

PROGRAM **12 WEEKS**

VALUE **£480,000**

\* Example of the Directors previous work


## who we've done it for

### Dynamis plc

London EC1 page 2

Total design and refurbishment of this Victorian office building in the City – works included electrical, mechanical, refurbishment of sash windows, new roof terrace, decorations, joinery, solid and glazed partitions, new entrance doors and furniture.

SIZE **4,652 SQ FT**

PROGRAM **12 WEEKS**

VALUE **£480,000**

\* Example of the Directors previous work


who we've done it for

## Dynamis plc

London EC1 page 3

Total design and refurbishment of this Victorian office building in the City – works included electrical, mechanical, refurbishment of sash windows, new roof terrace, decorations, joinery, solid and glazed partitions, new entrance doors and furniture.

SIZE **4,652 SQ FT**

PROGRAM **12 WEEKS**

VALUE **£480,000**


\* Example of the Directors previous work

who we've done it for

## St Regis Paper Company Ltd and DS Smith PLC

Beech House Maidenhead page 1

Full design and build including extension to existing building with new double height glass atrium, tenant fit out, furniture.

SIZE **10,105 SQ FT**

PROGRAM **14 WEEKS**

VALUE **£1M**

 DS Smith

 ST REGIS

who we've done it for

## St Regis Paper Company Ltd and DS Smith PLC

Beech House Maidenhead page 2

Full design and build including extension to existing building with new double height glass atrium, tenant fit out, furniture.

SIZE **10,105 SQ FT**

PROGRAM **14 WEEKS**

VALUE **£1M**

 DS Smith

 ST REGIS

who we've done it for

## St Regis Paper Company Ltd and DS Smith PLC

Beech House Maidenhead page 3

Full design and build including extension to existing building with new double height glass atrium, tenant fit out, furniture.

SIZE **10,105 SQ FT**

PROGRAM **14 WEEKS**

VALUE **£1M**

 DS Smith

 ST REGIS

who we've done it for

## **Bibby Factors Sussex Ltd**

3rd Floor, Lacuna Place, Hastings page 1

Full tenant Design and fit out from Cat A Landlords finish. Works included small power and data cabling, solid and glazed partitioning, installation of break out area, mechanical alterations and floor coverings..

SIZE **8,186 SQ FT**

PROGRAM **5 WEEKS**

VALUE **£126,000**

**BIBBY**  
FINANCIAL SERVICES


who we've done it for


## **Bibby Factors Sussex Ltd**

3rd Floor, Lacuna Place, Hastings page 2

Full tenant Design and fit out from Cat A Landlords finish. Works included small power and data cabling, solid and glazed partitioning, installation of break out area, mechanical alterations and floor coverings.

SIZE **8,186 SQ FT**

PROGRAM **5 WEEKS**

VALUE **£126,000**


who we've done it for


## Enterprise Rent-a-Car Stansted Airport

page 1

Design and fit out of new concession in the new arrivals hall from shell. Works included ceramic flooring, partitions, joinery works, decorations, mechanical, feature ceilings, works to the sprinkler system .

PROGRAM **5 WEEKS**

VALUE **NOT DISCLOSED**


who we've done it for

## Enterprise Rent-a-Car Stansted Airport

page 2

Design and fit out of new concession in the new arrivals hall from shell. Works included ceramic flooring, partitions, joinery works, decorations, mechanical, feature ceilings, works to the sprinkler system .

PROGRAM **5 WEEKS**

VALUE **NOT DISCLOSED**


who we've done it for

**Progress Software Ltd**  
Arlington Square, Bracknell

page 1

Concept design, space planning, partitions,  
joinery, small power, lighting, mechanical,  
decorations and furniture

SIZE **9500 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**

**PROGRESS**  
SOFTWARE

who we've done it for

## Progress Software Ltd


Arlington Square, Bracknell page 2

Concept design, space planning, partitions,  
joinery, small power, lighting, mechanical,  
decorations and furniture

SIZE **9500 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**


**PROGRESS**  
SOFTWARE

who we've done it for

**Progress Software Ltd**  
Arlington Square, Bracknell

page 3

Concept design, space planning, partitions,  
joinery, small power, lighting, mechanical,  
decorations and furniture

SIZE **9500 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**

**PROGRESS**  
SOFTWARE

who we've done it for

**Progress Software Ltd**  
Arlington Square, Bracknell

page 4

Concept design, space planning, partitions,  
joinery, small power, lighting, mechanical,  
decorations and furniture

SIZE **9500 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**

**PROGRESS**  
SOFTWARE

who we've done it for

**Progress Software Ltd**  
Arlington Square, Bracknell

page 5

Concept design, space planning, partitions,  
joinery, small power, lighting, mechanical,  
decorations and furniture

SIZE **9500 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**

**PROGRESS**  
SOFTWARE

who we've done it for

**Progress Software Ltd**  
Arlington Square, Bracknell

page 6

Concept design, space planning, partitions,  
joinery, small power, lighting, mechanical,  
decorations and furniture

SIZE **9500 SQ FT**

PROGRAM **6 WEEKS**

VALUE **NOT DISCLOSED**

**PROGRESS**  
SOFTWARE


who we've done it for


## Stella & Dot Ltd

Hammersmith, London page 1

Design and fit out of new London HQ in Hammersmith, works included solid and glazed partitions, electrical and lighting, new Cat 5e data, mechanical, decorations

SIZE 2600 SQ FT

PROGRAM 4 WEEKS


stella & dot.

who we've done it for

## Stella & Dot Ltd

Hammersmith, London page 2

Design and fit out of new London HQ in Hammersmith, works included solid and glazed partitions, electrical and lighting, new Cat 5e data, mechanical, decorations

SIZE **2600 SQ FT**

PROGRAM **4 WEEKS**


stella & dot.

who we've done it for

## Stella & Dot Ltd

Hammersmith, London page 3

Design and fit out of new London HQ in Hammersmith, works included solid and glazed partitions, electrical and lighting, new Cat 5e data, mechanical, decorations

SIZE **2600 SQ FT**

PROGRAM **4 WEEKS**

stella & dot.

who we've done it for

## **Progress Software Ltd**

Level 10, Tower 42, London, EC2 page 1

Working with the clients appointed Designers and Project Managers (BNP Paribas) we fitted out the London office for Progress on the 10th floor of this iconic London building. Works included partitions, electrical and mechanical works, Cat 5e data, new carpets, furniture

SIZE **2800 SQ FT**

PROGRAM **4 WEEKS**

VALUE **NOT DISCLOSED**


who we've done it for

## **Progress Software Ltd**

Level 10, Tower 42, London, EC2 page 2

Working with the clients appointed Designers and Project Managers (BNP Paribas) we fitted out the London office for Progress on the 10th floor of this iconic London building. Works included partitions, electrical and mechanical works, Cat 5e data, new carpets, furniture

SIZE **2800 SQ FT**

PROGRAM **4 WEEKS**

VALUE **NOT DISCLOSED**

**PROGRESS**  
SOFTWARE

who we've done it for

## Progress Software Ltd

Level 10, Tower 42, London, EC2 page 3

Working with the clients appointed Designers and Project Managers (BNP Paribas) we fitted out the London office for Progress on the 10th floor of this iconic London building. Works included partitions, electrical and mechanical works, Cat 5e data, new carpets, furniture

SIZE **2800 SQ FT**

PROGRAM **4 WEEKS**

VALUE **NOT DISCLOSED**

**PROGRESS**  
SOFTWARE

who we've done it for


**SAS UK**

Marlow page 1

Works at the SAS HQ at the Wittington House Estate near Marlow included design and refurbishment of the Educational and Training Centre, to the main office area and Innovation Hub where new floor coverings, wall graphics, decorations, lighting and new WC facilities were installed

PROGRAM **4 WEEKS**

BUDGET **UNDISCLOSED**


who we've done it for

**SAS UK**

Marlow page 2

Works at the SAS HQ at the Wittington House Estate near Marlow included design and refurbishment of the Educational and Training Centre, to the main office area and Innovation Hub where new floor coverings, wall graphics, decorations, lighting and new WC facilities were installed

PROGRAM **4 WEEKS**

BUDGET **UNDISCLOSED**


who we've done it for

**SAS UK**

Marlow page 3

Works at the SAS HQ at the Wittington House Estate near Marlow included design and refurbishment of the Educational and Training Centre, to the main office area and Innovation Hub where new floor coverings, wall graphics, decorations, lighting and new WC facilities were installed

PROGRAM **4 WEEKS**

BUDGET **UNDISCLOSED**


who we've done it for

## We Are Social

London, EC1 page 1

As part of their expansion an additional floor of some 6500 sq ft was taken and Blue Fig were appointed to design, fit out and furnish the new offices. Works included new solid and glazed partitions, new shower facility, decorations and wall coverings, electrical, data cabling, external roof terrace area, new tea point and furniture.

SIZE 6000 SQFt


we are social

who we've done it for

## We Are Social

London, EC1 page 2

As part of their expansion an additional floor of some 6500 sq ft was taken and Blue Fig were appointed to design, fit out and furnish the new offices. Works included new solid and glazed partitions, new shower facility, decorations and wall coverings, electrical, data cabling, external roof terrace area, new tea point and furniture.

SIZE 6000 SQFt


we are social

who we've done it for

## We Are Social

London, EC1 page 3

As part of their expansion an additional floor of some 6500 sq ft was taken and Blue Fig were appointed to design, fit out and furnish the new offices. Works included new solid and glazed partitions, new shower facility, decorations and wall coverings, electrical, data cabling, external roof terrace area, new tea point and furniture.

SIZE 6000 SQFt

we are social


who we've done it for

## We Are Social

London, EC1 page 4

As part of their expansion an additional floor of some 6500 sq ft was taken and Blue Fig were appointed to design, fit out and furnish the new offices. Works included new solid and glazed partitions, new shower facility, decorations and wall coverings, electrical, data cabling, external roof terrace area, new tea point and furniture.

SIZE 6000 SQFt


we are social

who we've done it for


we are social

## We Are Social


London, EC1 page 5

As part of their expansion an additional floor of some 6500 sq ft was taken and Blue Fig were appointed to design, fit out and furnish the new offices. Works included new solid and glazed partitions, new shower facility, decorations and wall coverings, electrical, data cabling, external roof terrace area, new tea point and furniture.

SIZE 6000 SQFt


who we've done it for


## Danone UK

Ealing page 1

Working with the clients Steering Committee Blue Fig designed and refurbished two floors totalling some 12,500 sq ft. Works included reconfiguration of existing power and data circuits, new solid and glazed partitions, new floor coverings, wall graphics and furniture

SIZE 12,500 SQ FT

PROGRAM 4 WEEKS


who we've done it for


## Danone UK

Ealing page 2

Working with the clients Steering Committee Blue Fig designed and refurbished two floors totalling some 12,500 sq ft. Works included reconfiguration of existing power and data circuits, new solid and glazed partitions, new floor coverings, wall graphics and furniture

SIZE **12,500 SQ FT**

PROGRAM **4 WEEKS**


who we've done it for


## Danone UK

Ealing page 3

Working with the clients Steering Committee Blue Fig designed and refurbished two floors totalling some 12,500 sq ft. Works included reconfiguration of existing power and data circuits, new solid and glazed partitions, new floor coverings, wall graphics and furniture

SIZE 12,500 SQ FT

PROGRAM 4 WEEKS


who we've done it for

**Bilfinger**  
Maidenhead, Berkshire


Blue Fig were asked to advise Bilfinger on the relocation of their Maidenhead offices to their new location and undertook all the design works, consultation with the Local Authority, undertook the fit out, project management and provided the furniture for the new offices.

SIZE **2,800 SQ FT**

PROGRAM **5 WEEKS**

VALUE **£130,000.00**


who we've done it for


who we've done it for


who we've done it for

## MAA Architects Teddington, Surrey


This project entailed the conversion, extension and fit out of an old boat builders premises in Teddington for the Head Office of Architectural Practice Matthew Allchurch Associates.

SIZE **1800 SQ FT**

PROGRAM **12 WEEKS**

VALUE **NOT DISCLOSED**


who we've done it for


who we've done it for


who we've done it for


who we've done it for


**Rio Tinto**  
Reading, Berkshire

**RioTinto**

The design centred around a Flexible workplace with bespoke hot bench and break out facilities surrounded by back sprayed glass wall cladding. A new 14 person boardroom was provided using double glazed silicon jointed partitions.

PROGRAM **5 WEEKS**


VALUE **NOT DISCLOSED**


who we've done it for


who we've done it for


who we've done it for


who we've done it for

**npd**  
Hammersmith, London


The works included formation of double glazed cellular offices, power amendments, new Mechanical installations to the cellular spaces, data cabling and formation of a Comms Room in partnership with the US based IT team.

SIZE **4200 SQ FT**


PROGRAM **7 WEEKS**


who we've done it for


who we've done it for


who we've done it for


who we've done it for


who we've done it for


who we've done it for


## Crowe Clark Whitehall Aquis House, Reading


The refurbishment included replacing carpets throughout, decorations, new bespoke joinery and reception desk, glass partitioning and new colour vinyl manifestation to glazed partition walls and doors. All works were undertaken outside of office hours.

SIZE **11,000 SQ FT**

PROGRAM **4 WEEKS**


who we've done it for


who we've done it for


who we've done it for


who we've done it for


who we've done it for

## Dialog Semiconductor PLC Swindon, Wiltshire


Works included new floor boxes with Cat 6 cabling, floor coverings, full height glazed partitions, new joinery items including full height solid core doors and the tea point, new carpets and vinyl to the break out area. In addition, new Fan Coil Units were installed and amendments to the existing ductwork to suit the new layout.

SIZE **7,500 SQ FT**

PROGRAM **12 WEEKS**

VALUE **£220,000**


who we've done it for


who we've done it for


who we've done it for


who we've done it for


who we've done it for


who we've done it for

**ECS Digital**  
The Woolyard,  
London Bridge


The works comprised the design and fit out of a new office and the refurbishment of the clients' existing office. Works were split over 2 phases and the overall scheme was to create a flexible co-working environment to fit with the demographic of the staff.

PROGRAM **6 WEEKS**


who we've done it for


who we've done it for


who we've done it for


who we've done it for


who we've done it for


## our work

### Crowe UK LLP Aquis House, Reading


The project comprised the redesign and space planning of formerly cellular space to provide a more flexible and agile working environment. Upgrading the existing break out area, decorations, new flooring, electrical, lighting and data cabling were also provided. Supply of new workstations - with a proportion being electric sit/stand, collaboration areas, media booths and meeting pods.

LOCATION **AQUIS HOUSE, CENTRAL READING**

SIZE **8,000 SQ FT**

PROGRAM **4 WEEKS**


our work


our work


our work


our work


our work


our work


A photograph of a modern office interior. In the foreground, two bright blue armchairs are positioned on a grey carpet. To the left, a large blue abstract mural is on the wall. In the background, a wooden floor leads to a glass-walled meeting room with a nameplate that reads 'Marco Polo'. A wooden reception desk is visible on the right side of the image.

our work

## Clear Course LLP Eastcheap, City of London


Clear Course LLP took the sublease of an office on Eastcheap in London and appointed Blue Fig to assist with rebranding the space. This included the creation of a new breakout and collaboration zone with real moss wall signage, decorations, small electrical amendments, new feature lighting and wall and glazed partition manifestation.

SIZE **3000 SQ FT**

PROGRAM **2 WEEKS**

our work


our work


our work

Vasco da Gama

Available


our work


## our work

### Cobalt Sky Putney, London

cobaltsky

Blue Fig were selected by Cobalt Sky to design and refurbish their existing office space in Putney, London. In addition to new meeting rooms, a “quiet office” decorations and new flooring we also created a flexible open pan break out area that can be used for informal meeting, group meetings and events, collaboration and social events. The 2 large leather sofas had to be installed via the 1st floor window but were a key part of the clients brief. In addition, we specified, supplied and installed new desking, break out and meeting furniture.

PROGRAM **4 WEEKS**


our work


our work


our work


# blue fig interiors ltd

london office

t +44 (0)20 3609 8678

surrey office

t +44 (0)7789 818 391

[www.bluefiginteriors.com](http://www.bluefiginteriors.com)

[enquiries@bluefiginteriors.com](mailto:enquiries@bluefiginteriors.com)

twitter: @bluefiguk

