

AVAILABLE TO LET
WAREHOUSE OFFICE
3,787 SQ FT, £26.40 PSF

Unit 1 Canonbury Yard
London, N1 7BJ

To request a viewing call us on 0203 911 3666

Canonbury Yard is a family run business community situated over 4 stunning former warehouse blocks, centred around a landscaped courtyard

LOCATION

Situated between the sophistication of Islington, and the urban setting of Shoreditch and Hoxton, Canonbury is the ideal spot to experience the best from either side. Essex Road and Old Street stations are both a 5 and 15 minute walk respectively and the Regents Canal provides a unique commute for cyclists.

DESCRIPTION

Unit 1 comprises a ground and lower ground floor office, with floor to ceiling fully glazed frontage on ground floor and double door access to the lower ground floor. The ground floor is flooded with natural light thanks to the large pitched skylight which runs through the centre of the unit.

The lower ground floor provides further open plan workspace alongside the kitchen and WCs, the current tenant has created a soundproofed studio, which may be of particulars interest to post production and media occupiers.

AMENITIES

- Wooden flooring to ground floor
- Open plan layout
- Large skylight to ground floor
- Air conditioning
- Glazed entrance
- Security shutters
- Kitchen
- Male and Female WCs
- Good ceiling height throughout
- On-site management office
- Bookable meeting room for hire
- Security gates to courtyard
- **No VAT**

<https://www.realla.co.uk/m/44829-unit-1-new-north-house-n1-190a-new-north-road>

PROPERTY DETAILS

Floor area	Rent
Ground - 1971 sq ft	£100,000 pa
Lwr Grd - 1816 sq ft	£26.40 psf
TOTAL - 3787 sq ft	
Building type	Estimated S/C
Office	£16,153.77 pa
Lease details	Estimated rates
Flexible	£33,075 pa

09/10/2019 Important Notice: Stirling Ackroyd (and their Joint Agents where applicable) for themselves and for the vendors or lessors of this property for whom they may or may not act, give notice that: (i) these particulars are a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of any offer or contract; (ii) Stirling Ackroyd cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; (iii) no employee of Stirling Ackroyd (and their Joint Agency where applicable) has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property; (iv) rents, prices and premiums quoted in these particulars may be subject to VAT in addition; and (v) Stirling Ackroyd will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars.

CONTACT US

Lucy Stephens
0203 911 3667
lucys@stirlingackroyd.com

George Brereton
0203 911 3668
georgeb@stirlingackroyd.com

Samantha-Jo Roberts
0203 911 3672
samanthajor@stirlingackroyd.com

