

London EC4

9,396 Sq Ft Fully Fitted Office to Let

Time for change

One New Change is a major office and retail development situated in London's historic nucleus and modern financial centre. The building comprises a total of 330,000 sq ft of office space. The available accommodation on the part 2nd floor offers 9,396 sq ft of fully fitted office space.

A higher specification

Refurbished reception

2.75m floor to ceiling height

Space for up to 111 workstations

Excellent natural light

Direct access to communal roof terrace

Bike and shower amenities

Communal breakout space

Metal tiled ceilings and raised floors

Fully fitted

4-pipe fan coil air conditioning

The accommodation comprises an open plan suite of superb offices, with a single executive office, space for 111 work stations, 3 meeting rooms, a kitchenette and server room.

The suite has an abundance of natural light with meeting rooms and workstations already in place.

Part 2nd Floor Plan Existing Fit Out 9,396 sq ft / 873 sq m

Total occupancy	113
Print area	1
Tea point	1
Breakout area	1
Reception area	1
Private meeting area	1
4 person meeting room	1
8 person meeting room	1
14 person meeting room	1
Meeting booths	2
Private offices	2
Workstations	111

Cheapside

Bread Street

A change of scenery

Located in the heart of the City of London, One New Change has become a bustling hub offering a wide range of premium shops, cafés and restaurants.

Communication links are excellent, with easy access to mainline, underground and in the future crossrail stations (Bank, St Paul's, Blackfriars, City Thameslink, Farringdon and Mansion House).

Ə 0

Bank $\ominus \ominus \bullet \bullet \bullet \bullet \bullet$

Viewings

Strictly through the joint letting agents.

Mansion House 😑 📀

Cannon Street 200 θ

Terms

MAN

Upon application.

onenewchange.london

Mark Anstey 020 7855 3552 07841 684 901 manstey@farebrother.com

James Gillett 020 7409 8961 07972 000 250 jgillett@savills.com **Fiona Crowley** 020 7855 3506 07701 287 090 fcrowley@farebrother.com

Jade Dedman 020 7330 8617 07807 999 783 jade.dedman@savills.com

Farebrother

No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question. March 2021