

EDMONTON
INDUSTRIAL
PARK

www.edmontonindustrialpark.com

**NORTH LONDON'S
MOST AFFORDABLE
FULLY REFURBISHED SPACE**

Urban Logistics and Trade Counter Unit
Immediately Available
27,317 sq ft (2,538 sq m)

UP TO 12
MONTHS
RENT FREE
AVAILABLE

Edmonton Industrial Park is located in one of the most accessible locations in North London.

The estate comprises four fully refurbished trade / warehouse units, with only one unit remaining immediately available to let.

New Warehouse Roof

5.4m Eaves Height

Level Access Loading

Secure Yard Area

Dedicated Car Parking

Prominent Accessible Location

Unit 1	Unit 2	Unit 3	Unit 4
—	—	—	—
27,317 sq ft 2,538 sqm	Let to B-Star Trading	Let to Clintopia	Let to Tropgo Foods Ltd

Edmonton Industrial Park is well located for access to Central London being 0.5 miles from the North Circular (A406) and in close proximity to the wider motorway network via the M25 J25.

Road

Central London	12 miles / 26 mins
A406	0.5 miles / 3 mins
M11 J1	4.5 miles / 9 mins
M25 J25	6 miles / 15 mins
M1 J1	10 miles / 16 mins

Airports

City	13 miles / 25 mins
Stansted	28 miles / 34 mins
Luton	35 miles / 51 mins
Heathrow	27 miles / 56 mins

Rail (to London)

- Meridian Water > Tottenham Hale 7 mins
- Tottenham Hale > Central London 17 mins
- Ponders End > Liverpool Street 20 mins

EPC Rating: Target C

www.edmontonindustrialpark.com

Connected

Angel Road Station will shortly be replaced by Meridian Water, a new station expected to form part of Crossrail 2.

Located

Strategically located, with excellent access to Greater London, the M25 and the North Circular.

Industry

6.6% of the working population of Enfield are employed in the Transportation and Storage sector.

Charlie Wing
020 3328 9113
charlie.wing@dtre.com

Jake Huntley
020 3328 9103
jake.huntley@dtre.com

Steve Williams
020 3961 8191
swilliams@adroitrealestate.co.uk

Mark Gill
020 3961 8192
mgill@adroitrealestate.co.uk

Cliff Bonnet
07850 867632
cliff@sbhpageread.co.uk

Ben Pater
07915 066170
ben@sbhpageread.co.uk

Important Notice: DTRE, Adroit, SBH Page & Read, their clients and any joint agents give notice that: 1.They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. April 2021. designed & produced by CORMACK - cormackadvertising.com