

10 UPPER BANK ST

Canary Wharf, London

FLEXIBLE OFFICE SUITES SUITED TO YOU

CREATING OPPORTUNITIES

10 Upper Bank Street is an exceptional landmark building in an enviable position, right on the waterside in the heart of Canary Wharf.

Standing high and proud across 32 stories, there is something for everyone. Whether you need a fully-fitted plug and play floor, a Cat A floor to make your mark or a part floor to create your own self-contained space, look no further.

**GRADE A+ HIGH QUALITY
OFFICE SUITES RANGING
FROM 12,256 - 66,888 SQ FT**

BUILDING ON THE BEST...

Landmark tower building

Large reception lobby

Escalator access to the Jubilee Line and Jubilee Place Shopping Mall

Building capable of 1 person per 8m² occupancy density

8 x 21 person passenger lifts in each of the 3 lift banks

Metal tile suspended ceiling

Fan assisted terminal VAV air conditioning

2.75m floor to ceiling height

200mm raised floors

Tenant UPS provision 50kVA per floor

Cat 6 cabling in situ

2 x 3000kg and 1 x 1900kg goods lifts

Electrak power distribution system

Dual power feed into the building

5 x 2000kVA emergency generators

Extra Facilities

Basement car parking

Bike racks

Private meeting rooms

250 seat auditorium

Event space

13TH FLOOR - CAT A

25,970 sq ft

18TH FLOOR - FITTED

26,968 sq ft

19TH FLOOR - CAT A

12,256 sq ft

MAKE YOUR MARK...

A full floor you can design to suit your every need.

13TH FLOOR

25,970 sq ft

2,412.7 sq m

- 1,206 sq ft of storage
- 8 car spaces

PLUG IN AND PLAY...

Ready to move into, fully fitted CAT B office space.

18TH FLOOR

26,968 sq ft
2,505.4 sq m

Desks	113
Meeting Rooms	18
Private Offices	18

The 17th floor is also available by way of a new lease direct from Clifford Chance.

OR CREATE YOUR OWN...

Part floor with spectacular views.

19TH FLOOR

12,256 sq ft

1,138.6 sq m

- 280 sq ft of storage
- 4 car spaces

AMENITIES

1 Crossrail Station

The Breakfast Club
 Everyman Cinema
 Franco Manca
 Barry's
 Sweat by BXR

2 Montgomery Sq

640 East
 Third Space

4 1 Canada Sq

Canteen
 Roka

3 Jubilee Park

Ahi Poké
 Black Sheep Coffee
 Crosstown Doughnuts

5 Cabot Sq

Iberica
 The Pagination
 Nuffield Health Gym

IN THE HEART OF IT ALL

ELIZABETH LINE

Farringdon	8 Minutes
London Bridge	10 Minutes
Soho	11 Minutes
Shoreditch	14 Minutes
Kings Cross	26 Minutes
Heathrow	39 Minutes

JUBILEE LINE

London Bridge	6 Minutes
Waterloo	9 Minutes
Westminster	11 Minutes

DLR

Greenwich	9 Minutes
Tower Gateway	11 Minutes
Bank	11 Minutes
Stratford International	11 Minutes
City Airport	15 Minutes

KEEPING YOU CONNECTED

Located next to Jubilee Park, 10 Upper Bank Street sits on the waterfront adjacent to the new Wood Wharf development which can be accessed by foot in just 3 minutes.

Canary Wharf is easily accessible via the Jubilee Line, DLR River Bus, pedestrian and cycle routes and the National Rail.

This will be further enhanced by the Elizabeth Line (Crossrail) just 7 minutes walk away from 10 Upper Bank Street. The Elizabeth Line will provide crucial links to Heathrow Airport in under 39 minutes, the City, West End and the Thames Gateway.

FURTHER INFORMATION

ENERGY PERFORMANCE CERTIFICATE

This property has an EPC rating of 59(C).

RENT

Rent passing £39.50 per sq ft. Further information available on request.

BUSINESS RATES

Rates Payable (2020/2021): £16.35 per sq ft.

SERVICE CHARGE

£11.50 per sq ft.

ESTATE CHARGE

£3.74 per sq ft.

NB: Estimated costs as at November 2020

HELENA PRYCE

07720 070 438
helena.pryce@eu.jll.com

MATTHEW MYCOCK

07976 920 529
matthew.mycock@eu.jll.com

IMPORTANT NOTICE RELATING TO THE MISREPRESENTATION ACT 1967

JLL on their behalf and for the sellers or lessors of this property whose agents they are, give notice that: (i) The Particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) All descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct, but 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 employed by JLL has any authority to make or give any representation or warranty in relation to this property. Unless otherwise stated prices and rents quoted are exclusive of VAT. The date of this publication is December 2020.

Designed and produced by Anderson Advertising and Property Marketing Limited T. 0113 274 3698