

Export Building @ Republic, London E14

Office to Let | 2,720 - 186,697 sq ft | From £37.50 psf

allsop

Unique Media Style Campus in East London

The Republic design vision is about transformation. A new urban aesthetic focused on high-grade materials, sustainability and flexibility to enrich the creative mind. Flexible units available from 1,046 sq ft to 179,047 sq ft.

Highlights

- Comprehensively refurbished
- VAV air conditioning
- LED lighting
- Platinum Wired Score - speeds up to 10,000 mbps (10 gig)
- 150mm Raised floors
- 2.8-3.0m Floor to ceiling height
- 10 x Passenger lifts, 3 x Goods lifts
- Occupancy density of 1:10 sq m
- 300 x Secure cycle spaces with lockers
- 7 x Male & 7 x Female showers

Property Details

Rent:	From £37.50 per sq ft
Rates:	£13.13 per sq ft
S/C:	£11.05 per sq ft
Size:	2,720 - 186,697 sq ft

Floor	Size (sq ft)	Status
9th	9,662	Available
8th	10,323	Available
Part 7th (7.01)	13,358	Available
Part 7th (7.02)	12,150	Available
Part 6th (6.01)	13,462	Available
Part 6th (6.02)	12,156	Available
Part 5th (5.01)	13,451	Available
Part 5th (5.02)	12,166	Available
4th	22,727	Available
3rd	22,758	Available
2nd	22,755	Available
Part 1st (1.01)	3,948	Available
Part 1st (1.02)	2,720	Available
Part 1st (1.03)	11,832	Available
Part 1st (1.04)	-	Under Offer
Part 1st (1.05)	-	Under Offer
Part 1st (1.06)	3,229	Available
Ground	-	Under Offer

Contact Us

Allsop
2 Copthall Avenue, London EC2R 7DA
www.allsop.co.uk
+44 (0)20 7588 4433

James Neville
+44 (0)20 7588 4433
james.neville@allsop.co.uk

Nick Russell-Smith
+44 (0)20 7588 4433
nick.russell-smith@allsop.co.uk

Tom Nicoll
+44 (0)20 7588 4433
tom.nicoll@allsop.co.uk

Misrepresentation Act: 1. Allsop LLP on its own behalf and on behalf of the vendor/lessor of this property whose agent Allsop LLP is, gives notice that: (a) these particulars do not constitute in whole or in part an offer or contract for sale or lease; (b) none of the statements contained in these particulars as to the property are to be relied on as statements or representations of fact; and (c) the vendor/lessor does not make or give, and neither Allsop LLP nor any of its members or any person in its employment has any authority to make or give, any representation or warranty whatsoever in relation to the property. The only representations, warranties, undertakings and contractual obligations to be given or undertaken by the vendor/lessor are those contained and expressly referred to in the written contract for sale or agreement for lease between the vendor/lessor and a purchaser or tenant. 2. Prospective purchasers or tenants are strongly advised to: (a) satisfy themselves as to the correctness of each statement contained in these particulars; (b) inspect the property and the neighbouring area; (c) ensure that any items expressed to be included are available and in working order; (d) arrange a full structural (and where appropriate environmental) survey of the property; and (e) carry out all necessary searches and enquiries. Allsop is the trading name of Allsop LLP.