

To Let

Office 5,785 - 14,685 sq ft NIA

Focus Point, London, Greater London, N1 9GB


Summary

- Newly refurbished space in King's Cross, with a fantastic terrace.
- Type: Office
- Tenure: To Let
- Size: 5,785 - 14,685 sq ft NIA
- Rent: On application

Highlights

- Excellent communication links
- Exceptional local amenities
- Prominent development
- Impressive entrance
- Striking facade

Location

Focus Point sits in the heart of King's Cross, on the edge of the Regent Quarter estate, home to corporate and media occupiers alike, and benefiting from excellent amenity offerings. The building benefits from the transport hub at King's Cross, with excellent underground, rail and international rail services.

Availability

Available Now

Floor / Unit	Sq ft	Availability
2nd	8,900	Available
3rd	5,785	Available
Total	14,685	

Specification

Both the 2nd and 3rd floors have undergone substantial refurbishment to an excellent specification to include new raised floors, new LED lighting inset into a plasterboard raft ceiling configuration. The reception has also benefited from refurbishment, to provide excellent office accommodation.

Availability

Now.

Terms

New lease direct from the landlord, for a term by arrangement

Viewings

Strictly by appointment by the joint sole agents

Amenities

- Manned reception
- Air-Conditioning
- Lifts
- Raised floors
- Bike Storage

Energy Performance Rating

This property has been graded as 120(E).

Rent


On application

Business Rates

Available on Request

Service Charge

£12.47 per sq ft


Viewing & Further Information

If you are interested and would like more information please get in touch.

Contacts

Alex Browning

t: +44 (0)20 3805 6935

e: alex.browning@eu.jll.com

Joint Agents

Robbie Rowan (Bluebook London)

t: 020 7167 6407

Chris Watkin (Bluebook London)


jll.co.uk/property

JLL for themselves and for the vendors or lessors of this property whose agents they are, give notice that:- a. the particulars are set out as a general outline only for guidance and do not constitute, nor constitute part of, an offer or contract; b. all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact but satisfy themselves that they are correct by inspection or otherwise; c. All properties are measured in accordance with the RICS property measurement, 1st Edition May 2015 (incorporating IPMS) unless designated NIA/GIA/GEA, in which case properties are measured in accordance with the RICS Code of Measuring Practice (6th Edition); d. Any images may be computer generated. Any photographs show only certain parts of the property as they appeared at the time they were taken.

© 2018 Jones Lang LaSalle IP, Inc. Date: 19/02/18 - focus-point_190218_4767.pdf