

CENTRAL POINT

25 - 31 London Street, Reading, RG1 4PS

1,850 - 2,007 SQ FT AVAILABLE TO RENT COST-EFFECTIVE TOWN CENTRE OFFICES

BOLD LOCATION

Central Point is prominently located less than 150m from The Oracle Shopping Centre and fronts Reading's Inner Distribution Road on the corner of London Street.

The property is within easy walking distance of Reading's mainline railway station with frequent trains to London Paddington (journey time 25 minutes), as well as the RailAir coach service to Heathrow Airport (27 miles). Nearby amenities include John Lewis, Cote Brasserie, Browns, London St Brasserie, Starbucks, Premier Inn and Vue Cinema. The Queens Road car park provides 700 public parking spaces and is located opposite the property.

7 Minute Walk To Reading Station

27 Miles To Heathrow Airport

150M To Oracle Shopping Centre

Fronting IDR Access To A33 And A329

OUTSTANDING AMENITIES

Amenities

- | | | | | |
|--------------------------|-----------------------|--------------------------|-----------------------------|---------------------|
| 1. Reading Train Station | 6. John Lewis | 11. Carluccio's | 16. London Street Brasserie | 21. River Kennet |
| 2. Queens Road NCP | 7. House of Fraser | 12. Forbury's Restaurant | 17. Cote Brasserie | 22. River Thames |
| 3. Garrard Street NCP | 8. The Reel Greek | 13. The Botanist | 18. Vue Cinema | 23. Forbury Gardens |
| 4. Cycle Republic | 9. Franco Manca | 14. Handmade Burger Co | 19. Premier Inn | 24. Reading Abbey |
| 5. The Oracle | 10. Comptoir Libanais | 15. Starbucks | 20. Forbury Hotel | 25. Abbey Quarter |

HIGH QUALITY

Central Point is a refurbished office building providing high quality open plan accommodation.

The property is let to a range of commercial occupiers, including Lambert Smith Hampton, Pretty Green and Gloop Communications.

Availability	Floor	sq ft
Vacant	Ground floor, West Suite	1,850
Vacant	3 rd floor, West Suite	2,007
Total		3,857

Perimeter Trunking

Kitchen Facilities
Suspended Ceilings

On-site Security

Recessed LG7
Lighting
Air Conditioning

VAT

All prices, premiums and rents etc. are quoted exclusive of VAT at the prevailing rate.

LEGAL COSTS

Each party to be responsible for their own legal costs incurred in any transaction.

BUSINESS RATES

For business rating information please contact the business rates department at Reading Borough Council on 0118 937 3737.

TERMS

The property is available on a new lease directly from the landlord. The quoting rent is £23.50 per sq ft.

EPC

The property has an EPC rating of C(72). Certificate available upon request.

VIEWING AND FURTHER INFORMATION

Viewing strictly by prior appointment with the sole agents:

JAMES NEWTON

jnewton@lsh.co.uk

RACHEL WILKINSON

rwilkinson@lsh.co.uk

JAKE BOOTH

jake@campbellgordon.co.uk

HANNAH RODGERS

hannah@campbellgordon.co.uk

Important: These particulars are believed to be correct but their accuracy is not guaranteed and they do not form part of any contract. October 2019. All images are for indicative purposes and details may vary.

K Designed and produced by www.kubiakcreative.com 193818 11/19