COMMERCIAL PROPERTY SPECIALISTS


Self-Contained Office Suite with Waterside Views

TO LET

1,031 sq ft

Suite 3, 12 Pepper Street, London Docklands, E14 9RP

Local Knowledge, Regional Coverage

Location

The property is situated within the popular Glengall Bridge Estate on the south side of Marsh Wall within easy walking distance of Crossharbour DLR station and South Quay DLR Station, offering direct services to Bank, Lewisham and Stratford.

Canary Wharf is within 10 minutes walk and provides a Jubilee Line connection to the West End, together with an excellent range of retail, restaurant and leisure facilities.

Description

The property is situated adjacent to Millwall Inner Dock and forms part of the third floor of this attractive red-brick building, having the benefit of views over the water to Canary Wharf to the north.

The suite is of open plan design with dual aspect to the north and south and therefore benefits from excellent natural light.

The property is to be fully refurbished by the Landlord and will offer the following features:

- Open plan design
- New floor covering
- Complete redecoration
- WC and shower
- Fully fitted kitchen
- Central heating
- Lift serving all floors

Floor Area

1,031 sq ft

Tenure

The property is available by way of a new lease for a term by negotiation.

Rent

At a quoting rent of £27 per sq ft p.a.x.

VAT

Rent and service charge will be subject to VAT at the prevailing rate.

Business Rates

To be advised.

Service Charge

To be advised.

Energy Performance Certificate

An Energy Performance Certificate has been commissioned and will be available for inspection by interested parties.

Viewing/Further Information

Strictly by appointment through joint sole agents:

Nick Haywood

Director

020 7474 9898

nick.haywood@sbhpageread.co.uk


Nick Haywood nick@sbhpageread.co.uk 020 7474 9898


Ben Pater ben@sbhpageread.co.uk 020 7474 9898

Follow us at:

www.twitter.com/sbhPageRead

Or joint agents;

Kemsley LLP Nowsher Alan 01708 766733

NGH10919par


Notice sbh Page & Read for themselves and for the vendors or lessors of this property for whom they act, give notice that:

(I) These particulars are a general outline for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract;

(II) sbh Page & Read cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein, and prospective purchasers or tenants must not rely upon them as statements of facts or representations and must satisfy themselves as to their accuracy; (III) No person in the employment of sbh Page & Read has any authority to make or give any representation or warranty whatever in relation to this property; (IV) All rents, prices or other charges given are exclusive of vat; (V) Any plant, machinery, equipment, services, fixtures or fittings referred to have not been tested unless specifically stated and prospective purchasers or tenants should satisfy themselves as to the fitness of such items for their requirements.

