

NEW A1 LEASE NEAR GREEN PARK TUBE STATION

55 STRATTON STREET

LONDON, W1

LOCATION

The premises is adjacent to Green Park Tube Station (Victoria, Piccadilly and Jubilee Lines), close to the junction with Piccadilly. Green Park Tube Station had over **39 million people** exit and enter the station in 2017 (TFL). Local occupiers include **Marks & Spencer Simply Food, Caffe Nero, Timpson, Barclays, Starbucks** and **Metrobank**. The **Ritz Hotel, The Mayfair Hotel** and **St James's Park** are all nearby.

DEMISE

The premises benefits from 13 ft 4 ins (4.1 m) of frontage to Stratton Street and 404 sq ft (37.5 sq m) accommodation arranged over the ground floor.

TERM

The premises is available by way of a new effectively full repairing lease for a term to be agreed, subject to five yearly upward only rent reviews. The lease is to be contracted outside the Security of Tenure & Compensation Provisions of the Landlord & Tenant Act 1954 Part II (as amended).

RENT

£75,000 per annum exclusive of VAT, rates and utilities.

LEGAL

Each party is to cover their own legal costs.

EPC

C-66

Accommodation

Gross Frontage	13 ft 4 in	4.1 m
-----------------------	------------	-------

Ground Floor	404 sq ft	37.5 sq m
---------------------	-----------	-----------

Business Rates

Rateable Value (2017)	£52,000
------------------------------	---------

Rates Payable: Occupiers will receive 100% business rates relief commencing 1 April 2020 lasting for the whole 2020/21 financial year. Interested parties are to enquire with the local authority for further details.

PETER MACE

0207 152 5039
07793 808039

peter.mace@cushwake.com

FREDDIE STEEL

0207 152 5779
07885 239688

freddie.steel@cushwake.com

CUSHMAN & WAKEFIELD

43-45 Portman Square
London W1H 6LY
+44 207 152 5000

cushmanwakefield.com

NEW A1 LEASE NEAR GREEN PARK TUBE STATION

55 STRATTON STREET

LONDON, W1

50 metres

Cushman & Wakefield, as agent for the vendors or lessors of this property, gives notice that: (i) These particulars are set out as a general outline for guidance only, do not form any part of an offer or contract and must not be relied upon as statements or representations of fact; (ii) All descriptions, dimensions, photographs, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct, but intending purchasers or lessees should not rely on them as statements or representations of fact and must satisfy themselves as to their correctness; (iii) No person acting on behalf of Cushman & Wakefield has any authority to make or give any representation or warranty whatsoever in relation to this property. Cushman & Wakefield accepts no responsibility for any statement made in these particulars; (iv) Any areas, measurements or distances given are approximate. Unless otherwise stated, all purchase prices, any rents or outgoings are correct at the date of publication, and unless otherwise stated, are quoted exclusive of VAT; (v) Images may be computer generated. Photographs show certain parts of this property as they appeared at the time they were taken; and (vi) Any descriptions given of this property cannot be taken to imply this property is in good repair, has all necessary consents, is free of contamination, or that the services and facilities are in working order. Intending purchasers or lessees are advised to carry out their own investigations. Publication Date: June 2020 | Cushman & Wakefield LLP | Regulated by the Royal Institution of Chartered Surveyors.

CUSHMAN & WAKEFIELD

43-45 Portman Square
London W1H 6LY
+44 207 152 5000

cushmanwakefield.com