

Camelford House

Albert Embankment | Vauxhall | London

23,746 SQ FT

Camelford House

Camelford House

Camelford House is an impressive building arranged over 17 floors in a unrivalled location on The Thames Embankment, adjacent to the MI6 building and moments from Vauxhall Bridge and Vauxhall station.

There is a total of 23,746 sq ft available in a range of suites from 709 sq ft up 7,017 sq ft. There is a ground floor Café, concierge service, 24 hour security and on-site car parking. The building enjoys spectacular, uninterrupted views of the Thames, South London and Central London to St. James Park and beyond to Green Park.

Vauxhall and its immediate surrounding area has seen a huge surge in development over the last few years, flagship developments include Battersea Power Station, One Embassy Gardens at Nine Elms and St. Georges Wharf.

Albert Embankment | Vauxhall | London

Camelford House

Offices available from
709 - 7,017 SQ FT

Specification

- Flexible leases available
- Excellent views and natural light
- Secure parking available
- Bicycle racks
- 2 minute walk to Vauxhall Station
- 24 hour manned reception
- On site café
- Shower & changing facilities
- Ceiling mounted air conditioning (some units)
- 6 lift cars
- Male & female WCs
- EPC - D84

Floor	sq ft	sq m
10th Floor	6,958	646
8th Floor	7,017	651
3rd Floor	1,513	141
3rd Floor	1,310	122
Ground Floor	709	66
Ground Floor	6,239	580
TOTAL	23,746	2,206

The areas are approximate and measured on a NIA basis

Camelford House

Location

Positioned just on the edge of Zone 1 Camelford House benefits from great connectivity. The property is 200 metres walk to Vauxhall National Rail and Underground station. There are direct rail services to London Waterloo, Clapham Junction, Wimbledon and Richmond. Vauxhall Station is on the Victoria Line which provides connections to Victoria, Oxford Circus and Kings Cross. St George's Wharf pier is in close proximity for London river services and Vauxhall bus terminus is located at the Rail Station.

Tube Times

	Mins
Oxford Circus	8
Bond Street	12
King's Cross	16
Canary Wharf	27
Liverpool Street	23
Heathrow Airport	44

Source: google.com

Train Times

	Mins
London Waterloo	7
Windsor & Eton	46
Woking	50
Reading	86
Bristol	143
Weymouth	180

Source: google.com

Camelford House

Albert Embankment | Vauxhall | London

Amenities

The Vauxhall & Nine Elms area is undergoing a spectacular regeneration and is fast becoming a new riverside destination for London.

One Embassy Garden's at Nine Elms is now the centre of the new mixed use regeneration site. It provides an array of residential, retail and office accommodation, most notably occupied by the US Embassy.

Current redevelopment of the railway arches will provide new retail and leisure space, restaurants, bars, shops and cultural spots, as well as, new footpaths and cycle ways. The area boasts beautiful green spaces, these include Vauxhall Pleasure Gardens, Pedlar's Park and Vauxhall Park, which link to Nine Elms linear park and Battersea Park beyond.

Vauxhall's vibrancy includes a variety of corporate activities to participate in. The iconic Oval cricket ground is within walking distance, offering regular county and International test matches. The listed Georgian building of Lassco Brunswick House is an historical architectural reclamation centre, which features an events space, restaurant and bar. However, if you fancy something really unusual, you could visit 'Whistle Punks' where you can compete in axe throwing.

[camelfordhouse.com](https://www.camelfordhouse.com)

savills

Andrew Willcock
020 7409 8866
awillcock@savills.com

Sarah Thorley
020 7409 8997
sarah.thorley@savills.com

Max Kemplen
020 7409 8976
mkemplen@savills.com

Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Savills in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. None of the joint agents has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. None of the services or appliances have been tested and no warranty is given or is to be implied that they are in working order. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 2020.