

ONE GREAT TOWER STREET, LONDON EC3R 5AA

ONE

GREAT TOWER STREET

Full Cat 'A' Refurbishment

Bright Well-Appointed Offices

Efficient Floor Plates

Three Floors - 4 / 5 / 6,000 sq ft

Competitive All-in Cost - £82.00 psf

THE BUILDING

The building is prominently situated on the south side of Great Tower Street, at its junction with Eastcheap.

Well located with excellent staff/client facilities in the immediate vicinity with a wide range and varied mix of restaurants, shops and services.

Travel communications within immediate walking distance include Monument (Circle/ District lines), Fenchurch Street (Mainline), Bank (Central and Northern lines + DLR), Tower Hill (Circle line) and Tower Gateway (DLR). Numerous bus routes serve the area.

Sixth Floor view

**Saint Dunstan
in the East
Church Garden**

Four Passenger Lifts

**Smart Entrance Hall with
Commissionaire and Security**

On-site Facilities Manager

Bike store and Showers

ACCOMMODATION

The third, fifth and sixth floors have recently undergone an extensive CAT 'A' refurbishment providing highly efficient bright modern office space ready for immediate occupation.

THIRD FLOOR	6,592 SQ FT	612.4 SQ M
-------------	-------------	------------

FIFTH FLOOR	5,464 SQ FT	507.6 SQ M
-------------	-------------	------------

SIXTH FLOOR	4,239 SQ FT	393.8 SQ M
-------------	-------------	------------

TOTAL	16,295 SQ FT	1,513.8 SQ M
--------------	---------------------	---------------------

BASEMENT STORAGE	2,300 SQ FT	213.7 SQ M
------------------	-------------	------------

[CLICK HERE TO VIEW PLAN](#)

[CLICK HERE TO VIEW PLAN](#)

[CLICK HERE TO VIEW PLAN](#)

 Good Natural Light

 Raised Floors

 LG7 LED Lighting

 High Ceilings

 VAV Air-conditioning

 Self-contained

LOCATION

Monument 3 mins walk	<ul style="list-style-type: none"> ● DISTRICT ● CIRCLE
Fenchurch Street 5 mins walk	<ul style="list-style-type: none"> ○ MAINLINE
Tower Hill 6 mins walk	<ul style="list-style-type: none"> ● DISTRICT ● CIRCLE
Tower Gateway 6 mins walk	<ul style="list-style-type: none"> ● DLR
Cannon Street 7 mins walk	<ul style="list-style-type: none"> ○ MAINLINE ● DISTRICT ● CIRCLE
Bank 9 mins walk	<ul style="list-style-type: none"> ● CENTRAL ● NORTHERN ● DLR
London Bridge 11 mins walk	<ul style="list-style-type: none"> ○ MAINLINE ● JUBILEE ● NORTHERN
Liverpool Street 13 mins walk	<ul style="list-style-type: none"> ○ MAINLINE ● CIRCLE ● METROPOLITAN ● HAM & CITY ● CENTRAL

Source: Google Maps

Rent £52.50 psf (no VAT charged)
Rates £15.00 psf approx.
Service Charge £14.50 psf approx.
Competitive All-in Cost c.£82.00 psf
Ready for Immediate Occupation

**WHITE DRUCE
& BROWN**
PROPERTY CONSULTANTS

020 7467 5997
www.whitedrucebrown.com

Ian Franklin - 07775 516 540
ianfranklin@whitedrucebrown.com

Misrepresentation Act. White Druce & Brown give notice that (i) these particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer or a contract; (ii) descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) no person in the employment of White Druce & Brown have any authority to make or give any representation or warranty whatever in relation to this property. June 2020. Designed and produced by www.creativewire.design.co.uk

THIRD FLOOR

6,592 SQ FT

612.4 SQ M

EPC RATING : D

For indicative purposes only. Indicative layout. Not to scale.

[CLICK HERE](#)

[RETURN TO BROCHURE](#)

[FIFTH FLOOR](#)

[SIXTH FLOOR](#)

FIFTH FLOOR

5,464 SQ FT

507.6 SQ M

EPC RATING : D

[CLICK HERE](#)

[RETURN TO BROCHURE](#)

[THIRD FLOOR](#)

[SIXTH FLOOR](#)

For indicative purposes only. Indicative layout. Not to scale.

SIXTH FLOOR

4,239 SQ FT

393.8 SQ M

EPC RATING : D

For indicative purposes only. Indicative layout. Not to scale.

[CLICK HERE](#)

[RETURN TO BROCHURE](#)

[THIRD FLOOR](#)

[FIFTH FLOOR](#)

