

CHARLOTTE

- TERRACE -

103 - 115 Hammersmith Road, W14 0QH

Contemporary Workspace

103
CHARLOTTE
- TERRACE -

109
CHARLOTTE
- TERRACE -

107
CHARLOTTE
- TERRACE -

115
CHARLOTTE
- TERRACE -

Modern Offices

Period Façade

From **1,050 sq ft** (98 sq m)
to **4,750 sq ft** (441 sq m)

Charlotte Terrace is prominently located on Hammersmith Road providing 35,000 sq ft of purpose-built modern air conditioned office accommodation in four buildings constructed behind a listed period façade

CHARLOTTE
- TERRACE -

Travel & Connectivity

- Located close to Olympia, between Hammersmith Broadway and Kensington High Street.
- A wide variety of retail, restaurant and health club facilities within easy reach.
- Excellent public transport links to the West End, Westfield London, Heathrow and to Willesden and Clapham Junctions for direct routes to the northern and southern Home Counties.
- Excellent road communications into the West End, A4 / M4 and A40 / M40.

- LEGEND -

STATIONS

- UNDERGROUND
- OVERGROUND
- MAINLINE

LINES

- PICCADILLY
- DISTRICT
- CIRCLE
- CENTRAL
- OVERGROUND

Hammersmith Station
(Piccadilly, District, Circle extension and Hammersmith/City lines)

8 mins

Barons Court Station
(Piccadilly, District lines)

5 mins

West Kensington Station
(District line)

5 mins

Kensington Olympia Station
(District, Overground lines)

4 mins

Local Amenities

CHARLOTTE - TERRACE -

Local Amenities

1. Pret a Manger
2. Mirabell Deli and Café
3. St.Paul's Hotel
4. L'Elysee Artisan Café and Patisserie
5. Tesco Express
6. Pizza Express
7. Hand & Flower
8. The Queens Head
9. El Toro Restaurant
10. The Cumberland Arms
11. Virgin Active
12. Bill's Restaurant
13. Pentolina Restaurant
14. Betty Blythe Teashop
15. Popeseye Restaurant

An established location for business

Brook Green

Harrods

Virgin

Charlotte Tilbury

IMMEDIATE MEDIA CO

Bonne Maman.

football radar

Specification

1. 4 Pipe Fan Coil air conditioning
2. Metal suspended ceilings
3. LED lighting
4. Metal full access raised floors
5. Passenger lifts
6. New carpets
7. Excellent natural light throughout
8. On site showers
9. Bicycle parking
10. Car parking by arrangement
11. Fibre connectivity for immediate fibre access
12. Separate Bookable meeting room

- Charlotte Terrace has been extensively refurbished to provide high quality contemporary workspace with fibre connectivity.
- Each building benefits from a brand new welcoming reception lounge ideal for informal meeting space.
- Brand new showers and a new meeting room (available to hire) has been installed for the benefit of Charlotte Terrace occupiers.

Schedule & *Floorplans*

Floors	103	107	109	115
Third	1,450 sq ft (134.7 sq m)	1,050 sq ft (97.5 sq m)	1,050 sq ft (97.5 sq m)	2,100 sq ft (195.1 sq m)
Second	LET	LET	1,240 sq ft (115.2 sq m)	2,640 sq ft (245.3 sq m)
First	LET	1,200 sq ft (111.48 sq m)	LET	LET
Lower Ground	LET	1,450 sq ft (134.7 sq m)	LET	LET

Terms: Available on new lease directly from the freeholder. Rent, business rates and service charge on application

CHARLOTTE

- TERRACE -

For further information

please contact joint sole agents

Mark Belsham

mark.belsham@hng.co.uk

Tim Wilkinson

tim.wilkinson@hng.co.uk

020 3205 0200

Justin Clack

jclack@frostmeadowcroft.com

Vinh Hua

vhua@frostmeadowcroft.com

020 8748 1200

CharlotteTerrace.co.uk

Misrepresentation Act 1967: These particulars are believed to be correct but their accuracy is not guaranteed and they do not form part of any contract. Unless otherwise stated, all prices and rents are quoted exclusive of VAT

