

AVAILABLE TO LET

48 GRESHAM STREET

Gresham Street, London, Greater London

High Quality Office Suites in a Prime City Core Location

Located opposite the historic Guildhall and just a short walk from St Paul's Cathedral and the Bank of England.

Surrounded by a large variety of good quality retail, Banks and eateries in nearby Cheapside and New Change. These include Cabotte, The Anthologist, Goodmans, Apostrophe, Costa Coffee, EAT.

The property is served by a number of transport options being just a short walk in any direction to a underground station - Moorgate to the North, St Paul's to the West, Cannon Street to the South and Bank to the East.

Rent P.O.A

Building type Office

Sizes 998 to 2,218 Sq ft

Marketed by: Dron & Wright

For more information please visit:

<https://realla.co/48-gresham-street-48-gresham-street>

High quality office space in a period style building

Located opposite the historic Guildhall

Available on a new lease directly from the Landlord

Excellent natural daylight

48 Gresham Street, 48 Gresham Street, London

Data provided by Google

Floors & availability

Floor	Sq ft	Sq m	Service charge	Rates	Available
3rd Floor	998	92.72	£12.47 PSF	£11.02 PSF	13/10/2016 (Under offer)
2nd Floor	1,220	113.34	£12.47 PSF	£11.21 PSF	
Total size	2,218	206.06			

Location overview

Located in the Heart of the City Core

Transport

A variety of connectivity options available in the immediate vicinity.

Airports

City Airport can be reached directly in less than 25 minutes via Bank underground and the DLR.

National rail

5 minute walk to Cannon Street station; 5 minute walk to Moorgate station.

Tube

Just a few minutes walk from Moorgate, Bank, St Pauls, Mansion House and Cannon Street underground stations.

Amenities

Zone 1

Technical spec.

Comfort Cooling
 Metal tiled suspended ceilings
 Perimeter trunking
 Excellent natural daylight
 Video-entry
 Newly refurbished ground floor reception, lift car, common parts and WCs

Estimated rates

£11.02 PSF

Estimated service charge

£12.47 PSF

Viewings

By appointment only, via sole agents, Dron & Wright

Legal costs

To be confirmed

VAT

The building is elected for the payment of VAT

Secondary planning class

B1

EPC

Available on request

020 7891 2345
droncity@dronwright.co.uk

Dron & Wright

Jo Gospage

020 7891 2346

joannagospage@dronwright.co.uk

Quote reference: 54187

Property descriptions and related information displayed on this page are marketing materials provided by Dron & Wright. Realla does not warrant or accept any responsibility for the accuracy or completeness of the property descriptions or related information provided here and they do not constitute property particulars. Dron & Wright Disclaimer Dron & Wright for themselves and for the vendors or lessors of this property whose agents they are, give notice that:- a. the particulars are set out as a general outline only for guidance and do not constitute, nor constitute part of, an offer or contract; b. all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact but satisfy themselves that they are correct by inspection or otherwise; c. no person in the employment of Dron & Wright has any authority to make or give any representation or warranty whatever in relation to the property; d. Any images maybe computer generated. Any photographs show only parts of the property as they appeared at the time they were taken @2016 Dron & Wright