

Spa & Wellness Centre

Pan Peninsula, Isle of Dogs, E14 9HA

Tenure
To Let

Guide price
Nil premium

Fleurets
Leisure Property Specialists

Cherryman

Summary

- Fitted to exceptionally high standard throughout
- Steam, sauna, relaxation pool and multiple treatment rooms
- Wrap around external terrace with views across Pan Peninsula
- High density of residential and commercial uses in the immediate vicinity
- Situated adjacent to South Quay DLR station
- Further large developments under construction nearby
- Would suit spa, gym or boutique fitness uses
- 10 minutes walk from Canary Wharf
- 105,000 working population (approx)
- Highest residential density population in Europe.

Location

Pan Peninsula is located on the Isle of Dogs overlooking Millwall Inner Dock and immediately adjacent to South Quay DLR Station.

It is conveniently located for access into Canary Wharf (2 stops) and Bank (6 stops) which in turn provides access to the City and West End.

It is a prestigious development comprised of 762 luxury apartments across two towers rising to 40 and 50 storeys.

Facilities within the development include a waterside restaurant with a terrace, a 50th floor cocktail bar and a private cinema.

Currently under construction and adjacent to Pan Peninsula is 'Millharbour Village' providing an additional 1,527 apartments along with a retail and restaurant offering (PA/14/03195).

Description

The Spa unit at Pan Peninsula was previously operated under the 'Six Senses' brand and was fitted out at significant expense to the Landlord and to an extremely high standard throughout.

Each element of the space benefits from excellent interior design and high quality finishes in keeping with the affluent local demographic.

Accommodation

The Spa is located on the first floor of the prestigious Ballymore Development 'Pan Peninsula'. It is currently accessed via a dedicated internal lift accessed via the central lobby which benefits from 24 hour concierge services. There is the possibility of creating a separate street level entrance for the Spa which can be discussed separately.

A central reception area at the entrance to the demise leads on to a relaxation space and waiting room. The male and female changing rooms are situated centrally with access to both swimming and treatment facilities.

The space benefits from multiple treatment rooms, two steam rooms, a sauna and relaxation and swimming pools. There is also an extensive terrace which wraps around the property providing several external spaces for relaxation in the warmer months.

Tenure

The property is available by way of new lease direct from the landlord – Ballymore.

Rental offers invited and terms to be negotiated.

Floor plans

The property is currently accessed internally via the entrance lobby for the residential apartments. The landlord has proposed an optional new self-contained double height entrance on the Ground Floor with frontage directly onto Marsh Wall.

Floor Areas

The property currently extends to 8,361 sq ft / 777 sq m.

With the proposed ground floor dedicated entrance the property would extend to:

Ground 1,152 sq ft / 107sq m

First 8,361 sq ft / 777 sq m

Total 9,513 sq ft / 884 sq m

First floor plan

Ground floor plan (optional street entrance)

Details

Business Rates

The spa is in an area administered by Tower Hamlets Council. The property is described on the VOA website as 'Spa Centre and Premises' and shows a Rateable Value of £139,000 (with effect from 1st April 2017).

Planning

The property currently benefits from D2 planning designation with regards to the classes of use for England as set out in the Town and Country Planning (Use Classes) Order 1987 and its subsequent amendments.

EPC

The property has an EPC Rating of E.

Viewing

Strictly by appointment only through Fleurets London office on 020 7280 4700, or Cherryman on 020 7404 0040

VAT

All prices quoted and offers made shall be deemed to be exclusive of VAT and VAT will be added where applicable. In most cases VAT is reclaimable. Prospective purchasers should consult their accountant for professional advice in this respect.

For further information please log onto
fleurets.com or give Tom or Bob a call.

Tom Cormie
Fleurets

 0207 280 4700
 07917 175877
 tom.cormie@fleurets.com

Bob Ashton
Cherryman

 020 7404 0040
 07775 522 705
 bob@cherryman.co.uk

 London
20-22 Bedford Row
London
WC1R 4EB
 020 7280 4700
 london@fleurets.com

 North West

 0161 683 5445
 manchester@fleurets.com

 East

 01223 402 600
 cambridge@fleurets.com

 North

 0113 234 0304
 leeds@fleurets.com

 West & South Wales

 0117 923 8090
 bristol@fleurets.com

 Midlands

 0121 236 5252
 birmingham@fleurets.com

 South

 01273 429500
 brighton@fleurets.com

Disclaimer: Fleurets Limited for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants 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; (iii) no person in the employment of Fleurets Limited has any authority to make or give any representation or warranty whatever in relation to this property. Fleurets' Privacy Policy is freely available on request by post or on our website. 2020