

4
- VICTORIA PLACE -

Self Contained Grade 'A' Offices
Southbank, Leeds.

3,870 – 11,750 SQ FT

4 - VICTORIA PLACE -

- VICTORIA PLACE -

A unique opportunity to occupy self contained grade A office premises located in South Bank with up to 27 car parking spaces.

Victoria Place comprises a prestigious office development of four modern buildings set around an attractive landscaped central square, giving staff the opportunity to sit and relax, host events or ad-hoc meetings outside.

4 Victoria Place is an outstanding grade A office building in the heart of Leeds' prestigious South Bank business district. Located in close proximity to the train station, and surrounded by business and lifestyle destinations including Granary Wharf, Round Foundry and Bridgewater Place, Victoria Place is set within an appealing courtyard environment.

4 Victoria Place has undergone a comprehensive refurbishment to provide the best in modern office accommodation. Benefiting from excellent natural light as well as a flexible open plan floor plates which is capable of accommodating up to 120 staff depending on the design of the workspace, Victoria Place enjoys a city centre location combined with immediate motorway access, great public transport links along with up to 27 secure on-site car parking spaces allocated to the building.

Ground

First & Second

Specification

- Mitsubishi Lossnay Heat Recovery VRV air conditioning
- Full access raised floor (250mm void)
- Mineral fibre acoustic suspended ceiling
- Intelligent LED lighting with daylight controls
- Carpet allowance
- Fully integrated BMS with energy monitoring
- Impressive reception area
- Shower facilities
- Washrooms to each floor
- 1 x 10 person passenger lift
- Full DDA compliance
- Up to 27 allocated car parking spaces (2.3:1,000 sq ft) by way of a separate license
- EPC rating B - 30

Tenure

The building is available as a whole or could be split and let on a floor-by-floor basis accommodating requirements from businesses employing between 20 to 120 staff.

Located adjacent to the main route into the city centre from the motorway network, and immediately to the south of the train station Victoria Place is at the heart of a dynamic business community with significant neighbours including Asda HQ, KPMG, Eversheds Sutherland and BT. The new southern entrance to the train station, further enhances this location creating a direct pedestrian link to the southbank.

Amenities

- 1 Midnight Bell
- 2 Foundry Wine Bar
- 3 Taste Cafe
- 4 Philpotts
- 5 Starbucks
- 6 Tesco Express
- 7 Fazenda
- 8 The Hop
- 9 Sky Lounge
- 10 Water Lane Boat House
- 11 Northern Monk Brew
- 12 Out Of The Woods
- 13 Craft Asylum
- 14 Golf Bar
- 15 Brasserie Blanc
- 16 Caffè Nero
- 17 North Bar
- 18 **Train Station South Entrance**
--- Approx. 5 min walk

Contact

SW
sw.co.uk
0113 221 6000

Richard Dunn
Richard.Dunn@sw.co.uk

Lambert Smith Hampton
0113 245 9393
www.lsh.co.uk

Adam Varley
AVarley@lsh.co.uk

Misrepresentation Act: Sanderson Weatherhall and Lambert Smith Hampton for themselves and for the vendors or lessors of this property whose agents they are give notice that: (1) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (2) 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, but any intending purchasers or tenants should not rely on them as statements or representations of fact but satisfy themselves by inspection or otherwise as to the correctness of each of them; (3) no person in the employment of JLL has any authority to make or give representation or warranty whatever in relation to this property. Consumer Protection from Unfair Trading Regulations 2008 and Business Protection from Misleading Marketing Regulations 2008: Every reasonable effort has been made by Sanderson Weatherhall and Lambert Smith Hampton to ensure accuracy and to check the facts contained in these particulars are complete. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice. DESIGN & PRODUCTION BY DS.EMOTION.COM Feb 2019 5711.