

FAIR™

First Arab
International
Luxury Living
Magazine

VOL. 6 ISSUE 2 - 2013 20 L.E.

Torrey
DeVitto

ON LOVE, LIFE &
TAKING RISKS

2013

CHARM

Bold vs.
Beautiful
ISSUE

Julia
Roberts
BELLE VIE

SKIN
IS
BACK!

HER TRIUMPHANT RETURN,
SKUNK ANANSIE,
&
BLACK TRAFFIC

ISBN: 209-023-0118-15-4


The Wonderful World of Waldo

Luxurious, witty, and oh-so-British, the architectural-design studio, Waldo Works, is the epitome of “design with a twist.” Translating brand identity into engaging design perceptions, the studio is truly dynamic, with a professional eye for details. In this Flair exclusive, Hend Seif El Din interviews Tom Bartlett, the genius—and founder—of Waldo Works, taking you behind the scenes, and giving you a private tour of Waldo’s wonderful world of design.

How did Waldo Works start?

I was invited by Garrard – the Crown Jeweler – to redesign their London flagship when I completed my studies at The Bartlett. This paved the way for the founding of the architectural-design studio Waldo Works; subsequently we worked on the international rollout of all Garrard stores.

How would you describe Waldo Works?

We are a London based architectural-design studio. Over the last decade, we have become known for our modern British design combined with a sense of wit, and for translating the identity of luxury brands. With the collective experience of founder Tom Bartlett and partners Sasha von Meister and Andrew Treverton, the studio creates engaging design concepts and livable environments.

Which types of projects do you usually “opt” for, and why?

We like to work on residential as well as commercial projects where we feel a connection with the building and the client, and where we can translate a narrative and expression of someone’s life or a brand identity into beautiful, functional, witty interiors.

With projects, like the Smythson flagship store in London, how do you manage to revamp the space, yet stay true to its heritage?

We look at a brand’s identity and consider how to translate that into 360-degree experience. Smythson is still true to its heritage but has its feet firmly in the modern world. Our concept and design pays homage to the great London houses lost in the war whilst incorporating a humorous take on “Britishness.” The grayscale coloring for example represents a thick London sky and a nod towards the black houses of Mayfair, which disguised the dirt of pre-war London.


Just out of curiosity...why "Waldo"?


My family has always called their businesses after the houses in which they lived. When I started Waldo Works I was building my own house in London – occupying a former make-up compact factory. The factory was called 'Waldo Works'. I still live there.

Which types of projects do you enjoy working on most, and why?

We enjoy working on projects that allow us to fully express an individual or brands personality. We have moved people from bachelor flats to family homes, from family homes to pied-à-terres and brands from heritage to a contemporary outlook or back again. I think when you give people or brands a 'home' that perfectly expresses their philosophy – these are the most satisfying moments.

Out of your numerous projects, which is closest to your heart, and why?

The ones we are currently working on at the moment as we get so fully immersed in each project and client and in developing a world around them, but we have a soft spot for certain clients. There are some German clients we are working with at the moment who have the most astoundingly perfect manners, we particularly love them.


Could you briefly take me through your creative/design process?

We start with listening to the client to understand what they want from the finished project then present an overall 'big idea' concept that will shape the whole experience before placing down design details and selecting materials and finishes.

I notice your design of the Smythson store is very artistic; numerous elements are at play. How do you view art in terms of design?

I would hope that we have provided Smythson with a backdrop that is commercial, that essentially helps them grow their business. However I am pleased with the careful integration of a sense of history and heritage that was so important to them, without relying on pastiche or fakery. The design is resolutely contemporary but the feel is less so. I think there is a subtlety of message in the design because of this, which can sometimes be hard to achieve. As


we progress as a practice, I think our work is exploring the greyer areas between concepts and I hope that we continue on this path.

Please complete this sentence for me: Waldo Works is the epitome of...

... modern British design with a playful edge

Many of your designs are very innovative and rather daring, is that something Waldo Works aims to achieve?

We think it's important to have a seamless flow between the architecture of the building, the interior concept, the materials, and finishes chosen and details. The design is key; it has to be functional but it also has to be fun.

How would you classify your style when it comes to interior designing?

Waldo Works definitely has more of a design approach rather than a particular 'house' style.

What inspires you?

Designers take inspiration from everything around them – from art, literature, fashion, to other architects and designers – as well as the identity of the clients themselves. Selfridges Personal Shopping, for example, is retail space with no product so we had to create a character. Alanah Weston gave us a fantastic brief on who the Personal Shopping customer is: from princesses to pop stars and company heads who come in and buy their full wardrobe in one go. Our inspiration for redesign came directly from the Selfridges Woman: glamorous, headstrong, and individual. Taking this essence, we set about creating a kind of members-only club for the central space, whilst injecting individuality into the suites for which we were inspired by female icons of the Twentieth century. From Tamara de Lempicka, the 1920s siren, to Grace Jones, we wanted to use women who epitomise the spirit of the brand – staying true to the heritage and brand value of Selfridges.

What does Waldo Works aim to achieve when it comes to design?

We want to package company's—or people's—lives beautifully.

What would you say is your signature style when it comes to interiors?

I would hope our signature style is to listen first to our client and make our style from that.

Five Minutes with Tom Bartlett

Hobbies? Drawing, traveling, shooting, television and reading...a lot.


Art iswhatever you want it to be.

Design isform following function (mostly)

Favorite artists? Donald Judd, Daniel Beren, Valazques, and Becky Beasley

Favorite designers? Andre Puttmann, Carlo Scarpa, Josef Hoffmann, Jean Prouve, Barragan, Jasper Morrison, and Sebastian Wrong

Favorite interior design style? Inner Bavarian Gothic Revival 1862 (September) – 1863 (June)


When Marriage & Historicism Unite

Waldo Works revamps Smythson's Flagship Store

Waldo Works, the London-based architectural design studio, renowned for its innovative, bold, and inventive designs, once again epitomized elegance, and creativity through its redesigning of the iconic Smythson Flagship store in London. British to the core, the flagship store is a true manifestation of the brand's heritage. The architecture and furniture choices reflect the synergy of moderns and historicism, both of which underline the Smythson identity.

By Hend Seif el Din


Waldo Works approached this design with one thing in mind: to infuse the current architecture with a modern twist. In collaboration with the board of directors, the concept pays homage to the great houses of London, which got lost in the war, and is thus constructed as a series of private rooms. Keeping the architectural shell monochromatic, the blocks of color—thanks to the products—are dramatically emphasized, while ensuring that the original architecture by Raymond Erith is preserved.


With respect to design, visitors enter the store through the Grand Gallery, with its ornate ceiling and traditional materials, ensuring a sense of depth and permanence. As an evident juxtaposition to the historic shell, Waldo Works inserted highly engineered lighting, modern minimalist cabinets, as well as unusually proportioned—yet elegant—tables in Nile blue and brass.

As for the Library, its white panels are kept in line with Erith's architecture. Moving on to the domed Handbag Room. Painted in six shades of white, it is based on Sir John Soane's breakfast room, and provides a library of handbags. The Smythson's exotic purses and handbags sit atop a five-meter-high nickel shelving that curves around the walls.

Home to the stationary collection is the Personalization Studio. With its Nile blue papered walls, which truly create a parlor-like setting, it is furnished with spiderback chairs and a 1930s ebony frame velvet sofa, along with a Kinetic sculpture by Daniel Chadwick, which hangs down from the ceiling. This room houses all the historic examples of the brand's stationary.


The Travel Hall is painted in pale blue to reflect the Featherweight paper found in Smythson notebooks and diaries, while also displaying a wide range of accessories and luggage.

Painted in ink blue—reminiscent of a murky London sky—is the Home Collection Room. Its study-like feel is brought to life through Waldo Works' choices of furniture, among which are an antique desk, leather-bound candleholders, as well as cabinets with marble shelves.