

RARE CENTRAL LONDON OPPORTUNITY

60 The Highway, Wapping, London, E1W 2BP
4,000 – 42,500 sq ft

Key Highlights

- **Space Can Be Easily Subdivided**
- **Flexible Space Available Short Term**
- Ability to provide up to 128 car parking spaces
- Existing use: Sui Generis therefore suitable for a range of uses
- Prominent Building
- 3 level loading doors

SAVILLS LONDON
33 Margaret Street
London W1G 0JD

+44 (0) 20 7409 8121

[savills.co.uk](https://www.savills.co.uk)

savills

Location

The property is situated in Wapping immediately adjacent to the Big Yellow prominently fronting the A1203 the Highway which links the City with Canary Wharf and the A13.

The site is strategically positioned within close proximity to the City of London and benefits from quick access to a catchment c1.75 million people.

The property benefits from prominent frontage (55m) within a mixed commercial and residential area. Algate, Tower Hill and Shadwell Underground and DLR stations are 10 minutes walk away.

Description

The property comprises a three story showroom and office building immediately abutting the footpath together with basement workshop and parts area and extensive covered and uncovered car parking utilising the levels of the site.

Accommodation

The accommodation comprises of the following:

FLOOR AREA	SQ FT	SQ M
Ground - Showroom & Plant Room	6,371	591.89
1st - Showroom & Offices	4,282	397.81
2nd - Offices & Plant room	4,031	374.49
Mezzanine - Car Deck (30 spaces) & Offices	8,618	800.64
Basement - Workshop (4.1m - 2.3m Clear Height)	19,246	1,788.01
Total gross internal floor area	42,548	3,952.84

SAVILLS LONDON
33 Margaret Street
London W1G 0JD

+44 (0) 20 7409 8121

savills.co.uk

savills

picture taken August 2020

Planning

Planning consent was granted in March 2002 for continuing car dealership use. The property has no specific allocation in the Tower Hamlets UDP 1998.

Travel Distances

The accommodation comprises of the following

LOCATION	MILES/MINS
London Bridge	1.4 miles / 10 minutes
The City	1.6miles /16 minutes
Canary Wharf	2.6 miles / 10 minutes

Terms

Provided on request.

EPCs

Each of the blocks is separately rated for energy performance. Each has a rating of C.

Terms

Available on request.

Viewings

Viewing can be arranged solely by appointment with the letting agents, Savills.

Contact

Chris Beer
+44 (0) 7870 186 484
chris.beer@savills.com

Jack Booth
+44 (0) 7807 999 558
jbooth@savills.com

Georgia Egan
+44 (0) 777 263 1902
georgia.egan@savills.com

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed. Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Designed and Produced by Savills Marketing: 020 7499 8644 | September 2020

