

247-249 CROMWELL ROAD, KENSINGTON, LONDON SW5 9GA


Landmark West London Office Building.
5,777 sq ft (536 sq m) To Let.

020 7629 5456

2nd Floor, Prince Frederick House
35/39 Maddox Street, London W1S 2PP

brayfoxsmith.com


247-249 CROMWELL ROAD, KENSINGTON, LONDON SW5 9GA

Location

The property sits directly between South and West Kensington, on a prime site at the intersection of Cromwell Road and Earl's Court Road/A3220.

Cromwell Road is one of the key arterial routes into central London from the west. Public transport links are excellent and Earl's Court underground station is a 5-minute walk, offering excellent east/west and north/south communications via the Piccadilly, District and Circle Lines.

Numerous bus routes pass the building along both Cromwell Road and Earl's Court Road.


Description

A landmark west London office building, situated on one of the best known and high-profile intersections in London. Glass clad purpose-built offices over basement, ground, and first to fourth floors.

The offices would benefit from redecoration throughout.

Specification

- Comfort cooling
- Raised floor
- Suspended ceiling with recessed fluorescent lighting
- Two passenger lifts
- Newly refurbished reception and commissionaire
- Front glass atrium
- Basement storage
- Male and Female WC on each floor
- Surface car parking (subject to availability)
- Double glazing throughout
- 24-hour access

Floor Areas (NIA)

	Sq ft	Sq m
Fourth	LET	LET
Second	1,500	139
First	3,579	332
Lower	698	65
Total	5,777	536

Terms

A new lease for a term by arrangement. Block Date: July 2025.

Rent

£29.50 psf exclusive.

Service Charge

TBC.

Business Rates

£16.75 psf per annum.

Viewing

Strictly by appointment via the sole letting agents.

Rob Skioldebrand

DDi: 020 3362 4347

M: 07769 725 412

E: robertskioldebrand@brayfoxsmith.com

Jake Stace

M: 07597 685 889

E: jakestace@brayfoxsmith.com

2nd Floor, Prince Frederick House
35/39 Maddox Street, London W1S 2PP

brayfoxsmith.com