

KNOWSLEY HOUSE, SW1
173-176 Sloane Street
2nd floor – 3,311 sq ft

- Comprehensively refurbished to offer modern, open plan accommodation benefitting from plenty of natural light.
- Specification includes suspended ceilings, perimeter trunking, airconditioning, lift and refurbished common parts.
- Located a 2 minutes walk from Knightsbridge Underground Station.

Rent: £70.00 per sq ft
Business rates: £21.10 per sq ft
Service charge: £3.18 per sq ft
Total outgoings: c.£94.28 per sq ft
Lease: A term incorporating a Landlord break on 24 March 2025

5 JUBILEE PLACE, SW3
2nd floor – c. 2,500 sq ft
LG floor – c. 2,520 sq ft

- Refurbished, open plan office accommodation.
- Specification includes suspended ceilings, air-conditioning (on 2nd) demised WCs, openable windows, lift and commissionaire.
- Self-contained option on LG floor.
- Located off the King's Road; a short walk from Sloane Square and South Kensington Underground Stations.

Rent: from £30.00 per sq ft
Business rates: £19.01 per sq ft
Service charge: £6.44 per sq ft
Total outgoings: c.£55.45 per sq ft

Office Availability
— APRIL 2018

59 MARKHAM STREET, SW3
2nd floor (including Mezzanine) –
2,697 sq ft

- Refurbished, open plan accommodation with frontage onto renowned King’s Road.
- Specification includes fitted kitchenette and demised WCs, perimeter trunking, exposed ceiling, comfort cooling and lift.

Rent: £55.00 per sq ft
Business rates: c.£20.00 per sq ft
Service charge: c.£6.00 per sq ft
Total outgoings: c.£81.00 per sq ft
Lease: A term until 25 December 2021

Concierge Service

Occupiers will also benefit from complimentary membership of the Cadogan Concierge service, which offers 24/7 staff to assist with key day to day matters including: Newspaper delivery/ dry cleaning and laundry/ food delivery gift service/ floristry/ flight booking/ shoe shining/ bicycle servicing.

ABOUT CADOGAN

Cadogan takes pride in the vibrant history and heritage of Chelsea that makes this area unique – and is committed to its long term success. Duke of York Square (formerly a Ministry of Defence Base) was developed by Cadogan into a thriving location for shopping and dining, and proactive management of Sloane Street, Sloane Square and King’s Road ensures that Chelsea remains one of the world’s most inspiring destinations to live, shop and work. The Cadogan Estate spans 93 acres of the Royal Borough of Kensington and Chelsea and has been under the same family ownership for 300 years.

www.cadogan.co.uk

Viewings by sole arrangement.
To book a viewing or for more information please contact:

CBRE

Rosie Oulton
T 020 7182 2799
M 07468 711 090
rosie.oulton@cbre.com

Charlotte Parish
T 020 7182 2000
M 07774 331 758
charlotte.parish@cbre.com

MILES COMMERCIAL
SURVEYORS, LAND & PROPERTY CONSULTANTS

Peter Bromwich
T 020 7581 9722
M 07966 055 685
peter@milescommercial.co.uk

Ross Crumme
T 020 7581 9722
M 07714 956 016
ross@milescommercial.co.uk

DISCLAIMER: CBRE Limited and Miles Commercial on their behalf and for the Vendors or Lessors of this property whose Agents they are, give notice that:
1. These particulars are set out as a general outline only for guidance to intending Purchasers or Lessees, and do not constitute any part of an offer or contract.
2. Details are given without any responsibility and any intending Purchasers, Lessees or Third Parties should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. 3. No person in the employment of CBRE Limited or Miles Commercial has any authority to make any representation or warranty whatsoever in relation to this property. 4. Unless otherwise stated, all prices and rents are quoted exclusive of VAT. March 2018. SUBJECT TO CONTRACT.

