


Iconic Fitted Office To Let

One Canada Square
Canary Wharf
E14

Part 28th Floor
11,267 sq. ft
(1,046.7 sq. m)

Highlights

- Grade A iconic building
- Fully fitted out
- Air conditioning
- 140mm raised floors
- Suspended ceilings
- 2.75m floor to ceiling height
- Dual power supplies
- Double height reception
- 32 x person passenger lifts
- 3 goods lifts
- Excellent transport links
- 24 hour access and security
- Restaurant and Bar (Ground and 31st floor)
- Space for 109 desk positions
- No VAT on rent
- Short term leases at competitive rates


Description

One Canada Square is a land mark office tower building with exceptional views of London. The property benefits from an impressive double height reception, dual power supplies and excellent amenities. In addition, the bar and restaurant on the 31st floor provides private events space to accommodate approximately 100 guests. The part 28th floor has an impressive fit out comprising a large boardroom, 7 meeting rooms and an abundance of break out space. The open plan floor area currently has 80 desk positions.

Accommodation

Floor	Sq Ft	Sq M
Part 28th	11,267	1,046.7

Location

One Canada Square is situated in the heart of Canary Wharf, one of London's main business districts. The property benefits from excellent transport links, being adjacent to the DLR and Jubilee line stations. In addition, the property is in close proximity to the new Crossrail station. The prestigious location is surrounded by an array of shops, restaurants and bars.

Terms

The floor is available by way of a sublease for a term until March 2021. Alternatively the floor is available by way of an assignment or sublease until March 2024 where different pricing will apply.

Rent

£25.00 per sq. ft per annum - sublease term until March 2021.

Passing rent £40.00* per sq ft per annum - assignment or sublease until March 2024

(*subject to an outstanding rent review as at March 2019)

Rates

£18.55 per sq ft (est)

Service Charge

£14.90 per sq ft (est)

Estates Charge


£3.64 per sq ft

VAT

The property is not elected for VAT purposes

EPC Rating

EPC Rating: E - 115


For further information or an appointment please contact:

Alasdair Gurry

Tel: 020 7911 2831

Email: alasdair.gurry@avisonyoung.com

Julian McFarlane-Watts

Tel: 020 7911 2387

Email: jmw@avisonyoung.com

Charlie Bruxner-Randall

Tel: 020 7911 2587

Email: cbr@avisonyoung.com


Avison Young

65 Gresham Street, London EC2V 7NQ

Avison Young is the trading name of GVA Grimley Limited. © 2019 GVA Grimley Limited

10 January 2020

Property ref: avisonyoung.co.uk/14571

1) Avison Young hereby gives notice that the information provided (either for itself, for any joint agents or for the vendors lessors of this property whose agent Avison Young is) in this brochure is provided on the following conditions:

2) The particulars are set out as a general outline only, for the guidance of intending purchasers and/or lessees and do not constitute an offer or contract, or part of an offer or contract.

3) All descriptions, dimensions and references to this property's condition and any necessary permission for use and occupation, and any other relevant details, are given in good faith and are believed to be correct. However, any intending purchasers or tenants should not rely on them as statements or

representations of fact but satisfy themselves of their correctness by inspection or otherwise.

4) No person in the employment of Avison Young, or any joint agents, has any authority to make or give any representation or warranty whatsoever in relation to the property or properties in this brochure.

5) All prices quoted are exclusive of VAT.

6) Avison Young shall have no liability whatsoever in relation to any documents contained within the brochure or any elements of the brochure which were prepared solely by third parties, and not by Avison Young.