

48 WALL STREET

COMMISSIONS PAID ON SIGNING

MODERN
PREBUILT
SPACE,
**HISTORIC
BUILDING**

*Entire
24th Floor*

7,150 RSF

RENT: Upon Request

TERM: Negotiable

*Glass front
Offices*

*Pantry
& Open
Office
Area*

**NEW FIRE/LIFE
SAFETY SYSTEMS**

NEW SECURITY SYSTEMS

FULLY SPRINKLERED

BIKE ROOM

MESSENGER CENTER

2 & 3 Subway
**AT CORNER
OF BUILDING**

Quick
access
to
Brooklyn

48 WALL STREET

Contact

SAYO KAMARA

Real Estate Salesperson

+1 212 716 3711

sayo.kamara@colliers.com

COLLIERS INTERNATIONAL NY LLC • 666 Fifth Avenue, New York, NY 10103 • colliers.com

No representation is made as to the accuracy of the information furnished herein and same is submitted subject to errors, omissions, change of prices, rental, or other conditions, prior sale, lease, sublease, and/or withdrawal without notice. The furnishing of this information shall not be deemed a hiring. A commission in accordance with our principal's schedule of rates and conditions will be paid to the procuring Broker who executes our or our principal's brokerage agreement, subject to a fully consummated transaction upon terms and conditions acceptable to our principal.