


FACULTY ACCOMMODATION

Accommodation and a professional
service for Faculty


Welcome to LSE Faculty Accommodation


LSE recognises that finding high quality and affordable housing in London can be a challenge. This is why we have developed support programs to assist with housing and other aspects of relocation.

We offer a portfolio of LSE-owned properties along with a complimentary relocation advisory service for staff moving to the big capital.

Please feel free to contact me to arrange an appointment.


Samantha Da Costa
LSE Faculty Accommodation & Relocation Services


Contents

Relocation Service	1 - 2
The George IV	3 - 4
5 Lincoln's Inn Fields	5 - 6
Grosvenor (until 2019)	7 - 8
High Holborn	9 - 10
Northumberland	11 - 12
Passfield	13 - 14
Carr-Saunders	15 - 16
Bankside	17 - 18
Rosebery	19 - 20
Butler's Wharf	21 - 22
Testimonials Useful	23
Contacts	24

Contact

Samantha Da Costa

Tel: +44 (0)20 7955 7023/7575

Email: s.e.da-costa@lse.ac.uk

50

Properties currently in our portfolio


BA Bankside apartments and rooms – South Bank

CS Carr-Saunders apartment – Fitzrovia

HH High Holborn apartments – Theatreland

NH Northumberland apartments – Bloomsbury

PA Passfield apartment – Bloomsbury

RA Rosebery apartments – Bloomsbury


Department and rooms – Trafalgar Square

George IV apartments - LSE Campus

5 Lincoln's Inn Fields - LSE Campus

BW Gainsford St. - Butlers Wharf

GA George IV apartments - LSE Campus

SLIF 5 Lincoln's Inn Fields - LSE Campus

Relocation Service

Relocation Service offers a free and confidential service to all LSE faculty.

“Our aim is to ensure that your transition to London life and being part of LSE is as comfortable as possible.”

The School has a generous relocation policy in place to help you cover your moving expenses to London. The Director of the School and Heads of Department also have discretion to provide additional assistance to help you cover the costs of moving to London.

A copy of the LSE relocation policy can be found at:
<http://www.lse.ac.uk/intranet/LSEServices/policies/pdfs/school/relPolNewSta.pdf>.

For further information:
contact Samantha Da Costa on tel: 0207 955 7023
Email: s.e.da-costa@lse.ac.uk


How it works

We offer consultation and advice on most aspects of relocating to London and surrounding areas, including:

- Full reach and property portfolio of our LSE Faculty Accommodation
- Short and long term tenancy options
- Reputable property agents
- Viewings with relevant estate and serviced apartment agents
- Tenancy negotiations and contracts
- Removal and storage firms
- Options available for financial support
- Mortgages for purchasing properties
- Education and school catchment areas
- The National Health Service (NHS) and links to private health care

The George IV


Located on campus


Newly refurbished


Stair access


Self catering


Wifi


TV/Freeview


Complimentary toiletries


Weekly housekeeping

NEAREST TUBE


Holborn


0 mins

—————> TO LSE

Based directly on campus, The George IV is located on the main LSE campus just off the Aldwych with everything on its doorstep. Since opening in 2011, The George IV's one bedroom apartments are leading examples of LSE's faculty accommodation.

Located above The George IV bar which is open until 11pm, apartments with door-step accessibility to anything and everything LSE's community has to offer.


Each furnished apartment features a lounge, fully fitted kitchen and dining area. The lounge incorporates a sofa, dining table and chairs. Each bathroom is equipped with a power shower while the bedrooms are beside a working desk and chair. The kitchen is equipped with an oven, microwave, fridge/freezer, washing machine, kettle, toaster and all cookware to prepare a meal.

Approx size: 538 sq ft / 50 sq m

Sleeps 1-2 persons

Accessible by stairs only

LSE George IV
28 Portugal St.
London - WC2A 2HE


5 Lincoln's Inn Fields


Located on campus


Stair access to basement


Self catering


Wifi


TV/Freeview


Complimentary toiletries


Weekly housekeeping

NEAREST TUBE


Holborn


0 mins

→ TO LSE


Based on campus, 5 Lincoln's Inn Fields is located directly opposite the famous park with which it shares its address as well as the eminent Sir John Soane's museum. A new and exciting addition to LSE Faculty Accommodation's portfolio, this property has immediate access to everything central London has to offer.

This Furnished studio property features a living space and a fully fitted kitchen with breakfast bar area. The studio incorporates 2 easy chairs, ample storage, a working desk, study chair and a king size bed. The bathroom is equipped with a mixer shower. The kitchen is fitted with an oven, fridge/freezer, washing machine, dishwasher, microwave, kettle, toaster and all cookware to prepare a meal.

5 Lincoln's Inn Fields also provides door-step accessibility to the various restaurants and cafes on the LSE campus. Additionally, the property is located just a short walk to the Garden Court Chambers.

Approx size: 387 sq ft / 36 sq m
Sleeps 1-2 Persons

LSE 5 Lincoln's Inn Fields
London - WC21 3BP


High Holborn


Balcony with spectacular views


Lift access


24 hour reception


Multilingual front desk


Self catering


Wifi


TV/Freeview


Complimentary toiletries


Weekly housekeeping

NEAREST TUBE / BUS STATIONS


Covent Garden, Holburn


1/171/68 (6 Mins)


9 mins


6 mins


4 mins

—————> TO LSE


With a choice of one bedroom and two bedroom apartments and just a 10 minute walk to campus, High Holborn's inviting interiors are accompanied with top-floor views of the quintessential London skyline.

Providing individuality in its unique views alone, High Holborn further reinforces itself with its convenient location to Covent Garden and the West End.

Both apartments feature a lounge/dining room area, double bedroom(s), bathroom and fully functional kitchen. The lounge comes with sofas and an extra pull down desk bed. The bathroom is equipped with a shower (a separate WC for the two-bedroom). The kitchen is fully fitted with a breakfast bar and contains an oven, microwave, fridge/freezer, washing machine, kettle, toaster and all cookware to prepare a meal.

Approx size range from: 452-667 sq ft / 42-62 sq m
Sleeps 1-4 persons

LSE High Holborn
178 High Holborn
London - WC1V 7AA


Northumberland


24 hour reception


Coin operated laundry


Self catering


Shared kitchen


Lift access


WiFi


Daily housekeeping

NEAREST TUBE / BUS STATIONS


Charing Cross/Embankment


(9/13/23/91) (12 Mins)


17 mins


7 mins


4 mins

—————> TO LSE

Just moments from Trafalgar Square and within a short walk of LSE, Northumberland House is truly in the heart of London. Located on Northumberland Avenue which links the River Thames with Trafalgar Square, this Grade II listed Victorian building features a selection of en-suite and executive en-suites with some rooms possessing 180 degree views with glimpses of Trafalgar Square, Big Ben and The London Eye.

Formerly a Victorian hotel, Northumberland House encompasses a wealth of history and is a typical example of the period in its high ceiling and grand architecture, helping to lend a feeling of spaciousness throughout the communal areas of the building that complements its bright and neutral.

Each room has single or double beds, working desk and wet rooms with WC. En-suite rooms share a kitchen which is fully fitted and contains an oven, microwave, fridge/freezers, kettle, toaster and all cookware to prepare a meal.

Approx size range from: 107-172 sq ft / 10-16 sq m
Sleeps 1-2 persons

LSE Northumberland House
8a Northumberland Ave
London - WC2N 5BY


Passfield


24 hour reception


Accessible by stairs


Self catering


WiFi


Study area


Complimentary toiletries


Weekly housekeeping


Communal garden

NEAREST TUBE / BUS STATIONS


Euston


68/91/168 (15 Mins)


20 mins


7 mins


4 mins

—————> TO LSE


Set in a series of Georgian houses in leafy Bloomsbury, LSE's oldest residence, Passfield Hall, combines elegant architecture with modern facilities to provide a two-bedroom apartment just 20 minutes' walk from the School. Located beside Euston Station, Passfield Hall is a charming flat situated between the peaceful gardens of Gordon and Tavistock Square.

Featuring a lounge and dining room area, one double bedroom and one single bedroom, bathroom and a fully functional kitchen, this fully-furnished apartment is incorporated with sofas, sofa bed, working desk, dining table and chairs.

The bathroom is equipped with a bath and overhead shower. The kitchen is fully fitted and contains an oven, microwave, fridge/freezer, washing/dryer, kettle, toaster and all and all cookware to prepare a meal.

Approx size: 861 sq ft / 80 sq m
Sleeps 1-4 persons

LSE Passfield Hall
1-7 Endsleigh Pl
London - WC1H 0PW


Carr-Saunders


Shared Balcony


Lift access


Multilingual front desk


24 hour reception


Self catering


Wifi


TV/Freeview


Complimentary toiletries


Weekly housekeeping

NEAREST TUBE / BUS STATIONS


Euston Station/Warren Street/Goodge Street


188/RV1 (16 mins)


25 mins


10 mins


7 mins

—————> TO LSE


One of LSE's oldest residences, Carr-Saunders Hall is located in Fitzrovia, in the heart of the West End. Complimented by its close location near Euston Station and the shopping attractions of Oxford Circus, this Carr-Saunders apartment provides convenient access to both the LSE community and London's iconic features.

Located on the 6th floor, the apartment is bright with neutral décor and spectacular views of London.

Featuring a spacious lounge/dining room area, one double bedroom, one single bedroom, bathroom and kitchen, this furnished apartment comes with sofas, a working desk, dining table and chairs. The bathroom is equipped with a shower. The kitchen is fully fitted and contains an oven, microwave, fridge/freezer, washer/dryer, kettle, toaster and all cookware to prepare a meal.

Approx size: 624 sq ft / 58 sq m
Sleeps 1-4 persons

LSE Carr-Saunders Hall
18-24 Fitzroy Street
London - W1T 4BN


Bankside


Lift access


24 hour reception


Multilingual front desk


Self catering


Wifi


TV/Freeview


Complimentary toiletries


Weekly housekeeping

NEAREST TUBE / BUS STATIONS


Southwark


RV1 (13 mins)


35 mins


15 mins


7 mins

—————> TO LSE

Located beside the Tate Modern and Shakespeare's Globe Theatre, Bankside House is at the centre of one of the most dynamic and thriving parts of the capital.

Complemented with bright and natural décor, Bankside House presents a rich choice of varied and distinct apartments.

With en-suite bedrooms, junior suites and one and two bedrooms apartments available, Bankside's accommodation is fully furnished and fitted with double beds, working desk and chair and private bathrooms with shower. The single and double en-suite rooms share a kitchen which is fully fitted and contains an oven, microwave, fridge/freezers, kettle, toaster and all cookware to prepare a meal.

Approx size range from: 86-893 sq ft / 8-83 sq m

Accessibility by lift to all floors

Sleeps 1-4 persons

LSE Bankside House
24 Sumner St.
London - SE1 9JA


Rosebery


24 hour reception


Multilingual front desk


Accessible by stairs


Self catering


WiFi


Complimentary toiletries


Weekly housekeeping


Laundry

NEAREST TUBE / BUS STATIONS


Euston


68/91/168 (15 Mins)


20 mins


7 mins


4 mins

—————> TO LSE

Rosebery Hall is situated in the trendy Clerkenwell area near Sadler's Wells Theatre. This area is renowned for its restaurants, boutique shops and bars.

Rosebery consists of one and two bedroom apartments just 25 minutes walk from LSE. Further more, Rosebery Hall benefits from a great courtyard garden which is particularly popular for relaxing during the summer months.

Each apartment is fully furnished feature a lounge/dining room area featuring one double bedroom and single bedroom. The lounge is incorporated with sofas, dining table and chairs. The bathroom is equipped with a shower. The kitchen is fully furnished and contains an oven, microwave, fridge/freezer, washing machine, kettle, toaster and all cookware to prepare a meal.

Approx size range from: 344-559 sq ft / 32-52 sq m
Sleeps 1-4 persons

LSE Rosebery Hall
90 Rosebery Avenue
London - EC1R 4TY


Butler's Wharf


Lift access


Multilingual front desk


Self catering


Wifi


TV/Freeview


Complimentary toiletries


Weekly housekeeping

NEAREST TUBE / BUS STATIONS


Tower Hill


188/RV1 (30 mins)


40 mins


15 mins


8 mins

→ TO LSE

Situated beside the picturesque Shad Thames and the iconic Tower Bridge, Butler's Wharf Residence is part of the LSE Hall of Residence positioned on the South Bank. Located on the 5th floor, this charming and spacious apartment has three bedrooms with lovely views of London.

Butler's Wharf also offers straightforward pedestrian access to the city's many thriving amenities and accessible connections to the LSE campus and its community.


Bright with a natural décor, this furnished property extremely spacious, dining room, two double bedrooms, single bedroom, bathroom and fully fitted kitchen. The lounge comes with large sofas, a sofa bed, dining table and chairs. Additionally, the single bedroom can double up as a study area with a working desk. The kitchen is fully furnished and contains an oven, microwave, fridge/freezer, washing machine, kettle, toaster and all cookware to prepare a meal.

Approx size: 1076 sq ft / 100 sq m


Accessible by lift

Sleeps 1-6 persons

LSE Butler's Wharf
11 Gainsford Street
London - SE1 2NE


"I really enjoyed my one month stay at Butler's Wharf - booking it from the USA was a breeze and the flat was very roomy and well laid out" - Prof. Frank Page


Testimonials

I would like to express my deep gratitude to Samantha Da Costa and her team for accommodating me in Grosvenor House for two academic years. Getting accommodation was very fast, with virtually no paper-work involved. The location could not be better, within 6-7 minutes walking distance to the LSE campus. The staff at the reception, as well as the security team were very friendly and helpful. With all the assistance and services that Samantha and her team provided I could just focus on my teaching and research without worrying about London transportation or about cleaning or anything else related to accommodation! Many thanks again!

Dr Nataliya Kibita, LSE Teaching Fellow

I really enjoyed my one month stay in at Butler's Warf and booking it from the USA was a breeze. The housing people are fun and efficient. The flat was very roomy and well laid out, very quite. Grocery stores were nearby as well as restaurants and coffee shops - and cabs were plentiful. A five minute walk across the historic Tower Bridge to the infamous Tower of London - and central London and a beautiful river walk to the Globe Theatre - Butler's Warf is a fantastic location. Samantha's patience finding me appropriate accommodation is flawless! Thank you again!

Professor Frank Page, LSE Visiting Fellow, Systemic Risk Centre

It's been a lifesaver having faculty accommodation at LSE to help place our academic visitors. The essence of Samantha and the team is communication and accessibility, and knowing what their customer wants. Their knowledge of London life is second to none. Our visitors appreciate the personal touch and the willingness to help always shown - as do we.

Hazel Johnstone MBE, Departmental Manager, Gender Institute

I have been at LSE for a research period for the elaboration of my thesis. When I was planning my visiting at LSE, I was not sure yet about how long my staying would have been. I got in touch with Ms Samantha Da Costa, who understood my uncertainties and found me the most suitable accommodation, offering an extremely kind help for any doubt of mine. Indeed, I initially booked for a limited period of time and I was informed about the possibility I had to extend my staying just a few weeks after my arrival at LSE. Again, LSE staff hasn't hesitated to help me meet my needs by managing to extend my previous booking even without plenty of time, so that I hadn't had to move to another place for the residual time. I am grateful to Ms Da Costa and to LSE staff for having helped me to live this marvellous experience.

Ilaria Villani, Sapienza University of Rome, LSE Researcher

As an associate staff member of LSE, I commute frequently between Munich and London. After trying out different housing options, I soon settled for LSE faculty accommodation. It offers affordable rooms and apartments close to the School and at the centre of London. The short walking distances allow you to make the most effective use of your time in terms of research and experiencing this great city. Overall, LSE Faculty Accommodation certainly offers best value for money as a short to medium-term residential solution for faculty members.

Professor Michael Sander, Department of International Relations

My partner and I stayed for several months at a flat in Passfield Hall when we first moved to London from Los Angeles. This is a great place to stay in London at a reasonable cost if you are looking for temporary accommodation. Samantha's knowledge, professionalism and efficient manner are hard to come by!

Chris Yates, Former Director, LSE Advancement

Useful Contacts

Health Care

NHS

<https://www.nhs.uk/pages/home.aspx>

BUPA

<https://www.bupa.co.uk>

Schools

<https://www.gov.uk/school-performance-tables>

Estate Agents

Dexters

<http://www.dexters.co.uk>

KFH

<https://www.kfh.co.uk>

Removal Companies

Pickfords

<http://pickfords.com/employee-relocation> email: LSE@pickfords.com

Ecourier

<https://www.ecourier.co.uk>

Storage Companies

Pickfords

<http://pickfords.com/employee-relocation> email: LSE@pickfords.com

Access Self Storage

<https://www.accessstorage.com>

Banks (Local to LSE)

Handelsbanken

<http://www.handelsbanken.co.uk>

Natwest

<http://personal.natwest.com>

Santander

<http://www.santander.co.uk>


Samantha Da Costa

Tel: +44 (0)20 7955 7023

Email: s.e.da-costa@lse.ac.uk

<http://www.lse.ac.uk/intranet/staff/accommodationForStaff/Home.aspx>

LSE Residential Services

London School of Economics and Political Science

Houghton Street

London

WC2A 2AE

LSE Vacations

Tel: +44 (0)20 7955 7575