

31-33 HIGH HOLBORN

LONDON WC1

2,690 TO 5,380 SQFT
HIGH QUALITY OFFICE SPACE TO LET

31-33 HIGH HOLBORN

LONDON WC1

LOCATION

This prominent building on the north side of High Holborn is immediately opposite its junction with Chancery Lane, making it right in the heart of Holborn. Chancery Lane (Central Line) Underground Station is close by.

Computer generated image

DESCRIPTION

The building is undergoing a comprehensive refurbishment to provide 2 floors of high quality offices accessed via a self contained entrance.

The floor areas are as follows:-

2nd Floor	2,690 sqft	250 sq m
1st Floor	2,690 sqft	250 sq m
Total (approx)	5,380 sqft	500 sq m

TYPICAL FLOOR PLAN

Not to scale

TERMS

Lease: New FRI lease direct from the Landlord
Rent: upon application

VIEWINGS Strictly by appointment with the joint sole letting agents.

A DEVELOPMENT BY

WESTCOMBE GROUP

www.westcombegroup.com

Established 1898
Tel 020 7749 1041
www.cjllp.co.uk

Jamie Levy T: 0207 749 1041
E: JLevy@cjllp.co.uk

AMENITIES

- Open plan floors
- New air conditioning
- New raised floors
- Modern ground floor entrance
- Passenger lift
- Roof terrace (not demised)

monmouthdean.com

020 7025 1390

Rhys Evans T: 020 7025 1393
E: revans@monmouthdean.com

Paul Dart T: 020 7025 1392
E: pdart@monmouthdean.com

Copping Joyce and Monmouth Dean LLP for themselves and for the lessors or vendors of this property whose agents they are, give notice that: (i) These particulars are set out as a general outline only, for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, any offer of contract. (ii) All descriptions, dimensions, references to condition and necessary permission 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 Copping Joyce or Monmouth Dean LLP has any authority to make or give any representation or warranty whatever in relation to this property. (iv) Unless otherwise stated all rents and prices quoted are exclusive of VAT which may be payable in addition. Subject to contract. Designed by GQ (www.gqdesign.com) 00901 April 2010.