

54 BOROUGH HIGH STREET LONDON BRIDGE LONDON SE1 1XL

www.fieldandsons.biz

NEW RETAIL UNIT TO LET THE CERAMIC BUILDING 87 NEWINGTON CAUSEWAY, LONDON SE1 6DH

LOCATION

The Ceramic Building is a new 24 storey landmark mixed use development, comprising a 140 bedroom Travelodge Hotel and 48 apartments. Located on Newington Causeway within walking distance of Elephant & Castle mainline and underground stations, Borough underground station together with the popular Bankside and Borough Market area.

The Southbank University campus is just to west of the site and in the immediate vicinity of the building are a number of completed, ongoing and proposed high profile developments including Two Fifty One Southwark directly opposite and the planned Newington Causeway/Borough Road triangle site.

Newington Causeway forms the northern gateway to the on-going £1.5 billion development and regeneration project transforming the entire Elephant & Castle locality, providing a vibrant mix of residential, commercial and leisure activities.

DESCRIPTION

The retail unit within The Ceramic Building is arranged on ground floor at the Newington Causeway end of the building. Also includes a demised outside seating area alongside the new pedestrian walkway providing access to the hotel and linking through to Tiverton Street at the rear.

Fully glazed frontage, highly visible from Newington Causeway.

APPROX. 1,200 SQ FT (111.5 SQ M)

THE CERAMIC BUILDING 87 NEWINGTON CAUSEWAY, SE1

USE

The premises would be suitable for a variety of retail uses, in particular coffee shop or non-cooking food type operators.

AMENITIES

The unit will be finished to a 'shell & core' specification, with all glazing installed. Capped utilities will allow any new occupier to complete a final fit out to their own specification.

TERMS

The property is offered to let by way of a new lease on terms by negotiation. The developer would also consider a sale of the unit by way of a new long leasehold, details on application.

RENT

On application. VAT applicable.

BUSINESS RATES

To be assessed on occupation.

SERVICE CHARGE

An annual service charge will be payable to cover maintenance of the building and communal areas, together with building insurance. Details to be advised

FURTHER DETAILS

Please contact Field & Sons:

Ben Locke or Nigel Gouldsmith Tel. 020 7234 9639 E-mail: com@fieldandsons.co.uk

www.fieldandsons.biz

Important Notice

Field & Sons for themselves and for their clients of this property whose agents they are give notice that: 1) These particulars are set out as a general outline only for the guidance of intending purchasers/tenants and do not constitute part of any offer or contract. 2) All descriptions, dimensions, references to conditions and necessary permissions for use and occupation and other details are given without responsibility and any intending purchaser or tenant 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 Field & Sons has any authority to make or give any representation or warranty whatsoever in relation to this property.