

UNCONVENTIONAL & PIONEERING *A.K.A.*

30STMARYAXE

LONDON

*MUCH LIKE ZIGGY
STARDUST (A.K.A. DAVID
BOWIE) THIS GROUND
BREAKING LONDON
LANDMARK HAS MANY
ALTER EGOS...*

FROM AN ICONIC PART OF THE CITY
SKYLINE TO ONE OF THE MOST FUTURE
FOCUSED ADDRESSES IN WHICH TO
LOCATE A FORWARD THINKING BUSINESS.
IT'S TIME TO LOOK AT 30 ST MARY AXE
FROM A WHOLE NEW ANGLE.

With options ranging from approx. 6,200
to 75,000 sq ft of world class, fully refurbished
office space across 5 spectacular floors, this
is also known as your next move.

007 A.K.A
JAMES BOND

A NATIONAL TREASURE WITH
STYLE AND MAGNITUDE

The available office floors in this suave building have been fully refurbished to Grade A specification, offering dramatic workspace that makes a real statement.

30STMARYAXE
A.K.A. THE GHERKIN

AN ICONIC PART OF THE LONDON CITY SKYLINE

A.K.A THE ULTIMATE COMPANY

Imagine positioning your business as part of the London Skyline at an address that everybody knows. 30 St Mary Axe is your opportunity to join a thriving and diverse community of game changers.

UNRIVALLED *WORKSPACE*

INSPIRING VIEWS AND ALL THE
ON-SITE AMENITIES YOU CAN DREAM OF.
AS SOME MIGHT SAY, A MORE ENERGISED
AND PRODUCTIVE WORKFORCE.

RUM & COKE A.K.A CUBA LIBRE

A NEW TWIST ON AN OLD FAVOURITE

Historically known as the Insurance District, the immediate area has since become a magnet for a more eclectic range of sectors, from technology to education and media to finance.

It now boasts a diverse occupier mix which has attracted an ever-evolving mix of cafés, restaurants, bars and retail.

LONDON UNDERGROUND A.K.A THE TUBE

OTHERWISE KNOWN AS CONNECTIONS
WITHIN MINUTES

Whether commuting via the new Elizabeth line at Liverpool Street or catching one of the 7 tube lines within a short walk this is the ultimate location for convenient connections.

TRAIN & TUBE*

KING'S CROSS ST. PANCRAS	10 MINS
OXFORD CIRCUS	9 MINS
BOND STREET	11 MINS
CANARY WHARF	10 MINS
LONDON CITY AIRPORT	20 MINS

ELIZABETH LINE**

FARRINGDON	2 MINS
WHITECHAPEL	2 MINS
TOTTENHAM COURT ROAD	4 MINS
CANARY WHARF	6 MINS
BOND STREET	7 MINS
STRATFORD	8 MINS
HEATHROW AIRPORT	33 MINS

*From the most appropriate local station
**From Liverpool Street December 2018
Source: tfl.gov.uk

FROM SWINGERS TO SEARCYS...

OTHERWISE KNOWN AS THE BEST LONDON HAS
TO OFFER, AT YOUR FINGERTIPS

BARS AND RESTAURANTS

- The Alchemist
- Burger & Lobster
- Caravaggio
- City Zebrano
- Corney & Barrow
- The Craft Beer Co.
- Dirty Martini
- Duck & Waffle
- Factory House
- James Cochran
- Lamb Tavern
- Patch East
- Pitt Cue
- Searcys
- Sushisamba

COFFEE & LUNCH

- Association Coffee
- Itsu
- Notes
- Leon
- Pod
- Pret a Manger
- Tortilla
- Tossed

AFTERWORK FUN

- Flight Club
- Leadenhall Market
- Spitalfields
- St Katharine Docks
- Swingers Crazy Golf

FULLY REFURBISHED GRADE A
ACCOMMODATION ACROSS 5 FLOORS
FROM APPROX. 6,200 - 75,000 SQ FT

With the ability to split or inter-connect floors 30 St Mary Axe has a rare flexibility to provide the ideal accommodation solution from trading floors to striking media fit-outs.

ANY WHICH WAY ROUND

COULD ALSO BE DESCRIBED AS THE FREEDOM TO PLAN YOUR OFFICE WITHOUT RESTRICTION

CIRCULAR FLOORPLATES MEAN PANORAMIC VIEWS, NO COLUMNS, NO DARK CORNERS AND NO COMPROMISE.

EXAMPLE PLAN WITH FINS (LEVEL 11)

KEY

OFFICE	○
LIFT LOBBY	●
CORE & SERVICES	●

EXAMPLE PLAN WITHOUT FINS (LEVEL 12)

KEY

OFFICE	○
LIFT LOBBY	●
CORE & SERVICES	●

Not to scale. For indicative purposes only.

VIEW AND DOWNLOAD FLOOR AND SPACE PLANS AT [AKAGHERKIN.COM/ACCOMMODATION](https://akagherkin.com/accommodation)

VIEW THE FULL IMAGE GALLERY AT [AKAGHERKIN.COM/GALLERY](https://akagherkin.com/gallery)

2.75M

Finished floor to ceiling heights

STREET FOOD

Kerb street food market every Thursday

LOUNGE BAR

Panoramic views from the bar on level 40

RAISED FLOOR

Fully accessible raised floors - 150mm void

FINE DINING

Elegant dining in Searcys at the top of the tower

COFFEE

Artisan bakery and Notes café

CYCLE STORAGE

Allocated cycle spaces available

FAST TRACK

Fast track Lloyd's broker access

SECURE

24 hour access and security

VIEWS

360 degree

AIR CONDITIONING

4 pipe fan coil

LIFTS

16 high-speed 21-person passenger lifts

FULL SPECIFICATION AVAILABLE AT AKAGHERKIN.COM/THEBUILDING

NO VAT!

YOU THOUGHT YOU
KNEW LONDON'S
MOST PROLIFIC ICON?
THINK AGAIN

Conditions under which these particulars are issued: All details in these particulars are given in good faith, but Gerald Eve LLP, GVA or BNP Paribas Real Estate for themselves and the Vendors/Lessors of this property for whom they act give notice that: - 1. These particulars do not and shall not constitute. In whole or in part, an offer or a contract or part thereof, and Gerald Eve LLP, GVA or BNP Paribas Real Estate have no authority to make or enter into any such offer or contract. 2. All statements contained in these particulars are made without acceptance of any liability in negligence or otherwise by Gerald Eve LLP, GVA or BNP Paribas Real Estate for themselves or for the Vendors/Lessors. 3. None of the statements contained in these particulars is to be relied on as a statement or representation of fact or warranty on any matter whatsoever, and intending purchasers must satisfy themselves by whatever means as to the correctness of any statements made within these particulars. 4. The Vendors/Lessors do not make, give or imply, nor do Gerald Eve LLP, GVA or BNP Paribas Real Estate or any person in their employment have any authority to make, give or imply, whether in these particulars or otherwise, any representation or warranty whatsoever in relation to the property. This statement does not affect any statutory rights you may have nor does it intend to limit Gerald Eve, GVA or BNP Paribas Real Estate liability which cannot be excluded or limited by law. Particulars issued June 2018.

GERALDEVE

020 7489 8900
geraldve.com

FERGUS JAGGER

E fja gger@geraldve.com
T +44(0)20 7653 6831

AMY BRYANT

E abryant@geraldve.com
T +44(0)20 7653 6825

GVA

020 7236 6363
gva.co.uk

JEREMY PROSSER

E jeremy.prosser@gva.co.uk
T +44(0)20 7911 2865

ALASDAIR GURRY

E alasdair.gurry@gva.co.uk
T +44(0)20 7911 2831

**BNP PARIBAS
REAL ESTATE**

020 7338 4000
realestate.bnpparibas.co.uk

JAMES STREVENS

E james.strevens@bnpparibas.com
T +44(0)20 7338 4493

BEN THOMSON

E ben.thomson@bnpparibas.com
T +44(0)20 7338 4815

30STMARYAXE

AKATHEGHERKIN.COM