

VERVE

VILLIERS STREET, WC2

VERVE-VILLIERS.COM

OVERVIEW

VILLIERS STREET, WC2

Newly refurbished
Opposite Embankment station
Views over the River and
Embankment Gardens.

2,301 sq ft to 16,743 sq ft

AVAILABLE Q4 2019

LOCATION

ADILLY
SOHO

COVENT GARDEN
ROYAL OPERA HOUSE

LEICESTER SQUARE

LEICESTER SQUARE

STRAND

TEMPLE

SOMERSET HOUSE

COVENT GARDEN RIVERSIDE

CHARING CROSS

TRAFALGAR SQUARE

NORTHUMBERLAND AVENUE

EMBANKMENT

PALL MALL

THE MALL

PARLIAMENT STREET

WESTMINSTER

ST JAMES'S PARK

WHITEHALL GARDENS

GOLDEN JUBILEE BRIDGES

RIVER THAMES

WATERLOO BRIDGE

WATERLOO

NATIONAL THEATRE

SOUTHBANK & WATERLOO

JUBILEE GARDENS

WATERLOO EAST

WATERLOO

YORK ROAD

STEP OUT TO IT ALL

A superb central London riverside location with variety and convenience, Villiers Street is lined with quality cafés, bars, restaurants and shops, with Embankment station offering four tube lines and fast connections to mainline train stations.

For world-class culture, dining and retail take your pick from buzzing Covent Garden and the West End, or enjoy a short stroll over the river to the South Bank.

CONNECTIONS

WALKING

Embankment Station	Under 1 minute
Charing Cross	1 minute
Leicester Square	9 minutes
Covent Garden	10 minutes
Waterloo Station (via Golden Jubilee Bridge)	12 minutes

DIRECT TO MAINLINE STATIONS (Via Underground)

London Bridge (2 stops)	7 mins
Victoria (3 stops)	10 mins
King's Cross (6 stops)	15 mins
Paddington (8 stops)	15 mins
Liverpool Street (8 stops)	16 mins

ACCESS TO AIRPORTS

City Airport	36 mins
Heathrow (from Charing Cross)	45 mins
Stansted (from Liverpool Street)	69 mins
Gatwick (from Embankment)	48 mins

RECEPTION

ACCOMMODATION

FLOOR

SQ FT

SQ M

Sixth	2,301	213
Fifth	3,168	294
Fourth	3,411	316
Third	2,570	238
Second	2,570	238
First	2,721	252
Total	16,743	1,555

SPECIFICATION

New façade

Newly reconfigured entrance and reception

New metal tiled raised floor to 5th & 6th

Modern LED suspended lighting

New exposed air conditioning system

Outside terrace area overlooking the Thames

2x passenger lifts

New WC facilities

Double stacking cycle storage

New shower facilities

Dedicated drying rooms

OFFICE FLOOR

FLOOR PLANS

► GROUND
FLOOR

► FIRST FLOOR

2,721 SQ FT

SECOND FLOOR

2,570 SQ FT

THIRD FLOOR

2,570 SQ FT

FOURTH FLOOR

3,411 SQ FT

FIFTH FLOOR

3,168 SQ FT

SIXTH FLOOR

2,301 SQ FT

► TERRACE

TERRACE

VERVE

VILLIERS ST

ALL ENQUIRIES:

BH₂

CALLUM STIDSTON-NOTT

callums@bh2.co.uk

020 7710 7962

NEAL SCAMBLER

neals@bh2.co.uk

020 7710 7953

CBRE

JOE GIBBON

joseph.gibbon@cbre.com

020 3257 6173

JACK KNIVETT

jack.knivett@cbre.com

020 7182 3615

VERVE-VILLIERS.COM

MISREPRESENTATION ACT | COPYRIGHT | DISCLAIMER: BH2 and CBRE, for themselves and for the vendors of this property, whose agents they are, give notice that (i) the particulars and any further information communicated by any means to potential purchasers of the property described in the particulars, or their advisers, in connection with the possible sale of the property are provided solely for the purpose of assisting potential purchasers in deciding whether they wish to proceed with further investigation of the property and do not constitute either the whole or any part of an invitation, offer or contract for sale of the property; (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 as at the date of the particulars (or the date of the relevant information if earlier). However, potential purchasers are not entitled to rely on them as statements or representations of fact but should satisfy themselves by searches, enquiries, surveys and inspections or otherwise with regard to the accuracy of such details. No responsibility or liability is or will be accepted BH2 and CBRE, the vendor(s) of the property or any of their respective subsidiaries, affiliates, directors, officers, representatives, employees, advisors, or agents for any loss or damage suffered by any party, resulting from reliance on the particulars or any other information communicated by any means to that party, or its advisers, in connection with the possible sale of the property. No person in the employment of BH2 and CBRE the vendor(s) has authority to make or give any representation or warranty, express or implied, in relation to the property. Designed by J2.net. September 2019.