

114 CHANCERY LANE

LONDON WC2

OFFERED ON BEHALF OF
THE LAW SOCIETY
A 18,815 SQ FT
ATTRACTIVE GRADE II
LISTED BUILDING

THE BUILDING

114 Chancery Lane is an impressive building constructed with Portland Stone façades. The property was occupied by The Law Fire Insurance Society from 1859–1907 and their motif still adorns the exterior. The building was extended to include the Bell Yard premises in 1859, with a modern link between the buildings introduced in a refurbishment in 1994.

HIGHLIGHTS

- Impressive Grade II* listed building
- 2 passenger lifts
- Comfort cooling
- Overlooking the Royal Courts of Justice
- Grand main staircase
- Ormate rooms with high ceilings
- Exterior and roof recently refurbished

Clockwise from left:
Chancery Lane entrance, façade details, Chancery Lane Façade

THE ORNATE ROOMS TO THE
CHANCERY LANE FRONTAGE HAVE
IMPRESSIVE WINDOWS AND CEILINGS,
SUITABLE FOR A VARIETY OF USES

CGI above to show how the main staircase would look once redecorated.

CGI's above to show how the entrance hall from Chancery Lane and how the main room in the first floor would look once redecorated.

Floor	Sq Ft	Sq M
Fifth	893	82.9
Fourth	2,465	229.1
Third	2,045	189.9
Second	3,724	345.9
First	2,239	208.1
Ground	3,412	316.9
Basement	4,037	375.1
Total	18,815	1,747.9

THE PROPERTY HAS
ENTRANCES ON BOTH
CHANCERY LANE
AND BELL YARD

Clockwise from top:
Chancery Lane façade, Bell Yard façade, Chancery Lane façade details

BASEMENT FLOOR
4,037 Sq Ft / 375.1 Sq M

GROUND FLOOR
3,412 Sq Ft / 316.9 Sq M

FIRST FLOOR
2,239 Sq Ft / 208.1 Sq M

SECOND FLOOR
3,724 Sq Ft / 345.9 Sq M

THIRD FLOOR
2,045 Sq Ft / 189.9 Sq M

FOURTH FLOOR
2,465 Sq Ft / 229.1 Sq M

FIFTH FLOOR
893 Sq Ft / 82.9 Sq M

- Lettable Space
- Core
- Plant

For indicative purposes only. Not to scale.

Above: Bell Yard

LOCAL AREA

114 Chancery Lane has close access to some of the most renowned cafés, bars, restaurants and retail amenities. From long established street food markets to fine dining favourites – traditional outfitters to celebrated hotel brands.

Occupiers

- 01 Amazon
- 02 Bird & Bird
- 03 Irwin Mitchell
- 04 MediaCom
- 05 Octopus Investments
- 06 Saatchi & Saatchi
- 07 Sainsbury's
- 08 Secret Escapes
- 09 Slater & Gordon
- 10 Trainline

Amenities

- 11 Apex Hotel
- 12 Baranis
- 13 Bounce
- 14 Fields Bar & Kitchen
- 15 Gaucho
- 16 Kimchee
- 17 Hoxton Hotel
- 18 Hubbard & Bell
- 19 Press Coffee
- 20 Shot

SITUATED CENTRALLY BETWEEN THE WEST END AND THE CITY IN MIDTOWN, THE BUILDING HAS AN UNRIVALLED LOCATION

Top from left: New Square, Hubbard & Bell
 Middle from left: Gaucho, Press Coffee,
 Bottom from left: Lincoln's Inn Fields,
 Hoxton Hotel, Fabrique

CONNECTIONS

Within close proximity to four major transport hubs – the building is linked across London and beyond.

Following the arrival of Crossrail at Farringdon Station in late 2019, journey times will be further improved.

CHANCERY LANE	CITY THAMESLINK	BLACKFRIARS	FARRINGDON
07 mins	08 mins	11 mins	12 mins
BANK	LIVERPOOL STREET	BOND STREET	KING'S CROSS ST PANCRAS
10 mins	12 mins	12 mins	14 mins

Travel times from TfL.

114CHANCERYLANE.COM

Further Information

Terms

Upon application.

Viewings

Strictly by appointment through sole agents.

Neil Warwick

020 7643 1531
n.warwick@kinneygreen.com

Emma Burgess

020 7643 1514
e.burgess@kinneygreen.com

Misrepresentation Act: Kinney Green LLP for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees and do not constitute part of, an offer or a contract, (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 but any intending purchasers or tenants should not rely on them as statements of fact but satisfy themselves by inspection or otherwise as to the correctness, (iii) no person in the employment of Kinney Green LLP has the authority to make or give any representation or warranty whatsoever in relation to this property, (iv) all rents and prices are quoted exclusive of VAT.

Designed and produced by Cre8te – 020 3468 5760 – cre8te.london