

BERKELEY
SQUARE HOUSE

MAYFAIR W1

Berkeley Square House

Berkeley Square House, Berkeley Square, one of London's finest and most internationally recognised addresses. At 352,000 sq ft Berkeley Square House provides a prestigious pre-eminent head office for some of the West End's most dynamic occupiers. At the centre of the West End's commercial and financial heart is a secure and contemporary office providing for all occupier's needs.

Mayfair is the door to everywhere

Berkeley Square sits at the very heart of Mayfair, with everything that matters within easy walking distance. The retailing legends of Bond Street, Regent Street and Oxford Street, Piccadilly and Savile Row. Add in some of the capital's most famous hotels and restaurants, and there simply is no better place to be.

Centrally placed for anywhere in London, and with access to no fewer than five underground lines and many of the capital's major bus routes, it provides easy access to all main line stations and London's Airports. In Berkeley Square, you'll find you're never short of a London black cab.

Art Galleries

- 01 Timothy Taylor
- 02 Gagosian Gallery
- 03 Sotheby's
- 04 The Fleming Collection
- 05 Halcyon Gallery

Five Star Hotels

- 06 Claridges
- 07 The Connaught
- 08 The Westbury
- 09 Browns
- 10 The Ritz

Private Members Clubs

- 11 George Club
- 12 Mortons
- 13 Annabel's
- 14 Claremont Club
- 15 The Lansdowne Club

Restaurants

- 16 Gordon Ramsays at Claridges
- 17 Umu
- 18 The Square
- 19 The Greenhouse
- 20 Nobu Berkeley

First impressions count in business

Berkeley Square House and the management team work hard to provide an enjoyable, impressive and business like arrival experience.

Walking in through the double height entrance, an occupier and their visitors will be impressed by the scale of the marble lined entrance which leads to the offices via the escalators and eight 16-person passenger lifts.

Security is tightly controlled but emphasis on courtesy and speed is a priority.

An arrival experience for the occupier and guests alike should be memorable for the right reasons.

Ground floor meeting rooms available to tenants

Bruton Street entrance

Leases designed to match tenants' requirements

- On-site gymnasium
- On-site car parking
- On-site management team
- 24-hour access and security
- Additional Bruton Street entrance (discrete)
- Meeting rooms available to tenants
- Pret a Manger, Eat, NatWest, Lloyds TSB, Benares Michelin Star restaurant are all at the building

Bruton Street reception

Areas of
green
within the
hustle
and bustle
of modern
city life

Squares are the breathing spaces
of cosmopolitan London

BERKELEY SQUARE HOUSE

Patrick O'Keeffe

T 020 7911 2768

E pok@gvasaxonlaw.com

James Fairweather

T 020 7911 2770

E james.fairweather@gvasaxonlaw.com

Maxim Vane Percy

T 020 7911 2771

E mvp@gvasaxonlaw.com

Ian McCarter

T 020 7182 2171

E ian.mccarter@cbre.com

Edward Bradley

T 020 7182 2195

E edward.bradley@cbre.com

Stewart Smith

T 020 7182 2299

E stewart.smith@cbre.com

CB Richard Ellis Limited & GVA Saxon Law, on its behalf and for the sellers or lessors of this property whose agents they are, give notice that: (i) the particulars are set out as a general outline for the guidance of intending purchasers of 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 in good faith and are believed to be correct, but 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 CB Richard Ellis & GVA Saxon Law has any authority to make or give any representation of warranty whatever in relation to these properties

February 09

taylorreid design +44 (0) 20 7355 2500

020 7491 2188

GVA Saxon Law

10 Stratton Street, London W1J 8JR
www.gvaximley.co.uk

CBRE
CB RICHARD ELLIS
020 7182 2000
www.cbre.co.uk

www.berkeleysquarehouse.com