

TWENTY BALTIC

8,450 SQ FT OF REDEFINED MODERN WORK SPACE

Baltic Street West _ Clerkenwell

AN EXCEPTIONAL BUILDING WITH REFINED DETAILING

Twenty Baltic has been refurbished to provide high quality, modern office space with inspiring features, including impressive floor to ceiling heights.

OUTSTANDING RECEPTION FINISHES

- 4 new WCs & showers to alternating floors
- BREEAM accredited
- 4th floor terrace
- New full height glass-fronted facades at Ground floor (front and rear) Crittall style aesthetic
- VRF air conditioning
- 6 secure cycle racks
- Compliant DDA access and associated platform lift
- Fully accessible raised floors
- Bicycle repair station
- Exposed linear light fittings with central feature pendants to an exposed ceiling
- On street cycle parking
- 6 person passenger lift

_ Lifestyle

The surrounding area is filled with coffee shops, markets, new pop-ups, alfresco dining and rooftop bars, all of which compliment the established famous names.

SET AMONGST VIBRANT CLERKENWELL AND TECH CITY

SURROUNDED BY WORLD FAMOUS NAMES

- 01 — FarFetch
- 02 — Google Campus
- 03 — Inmarsat
- 04 — John Brown Media
- 05 — Maxus
- 06 — Mendeley
- 07 — OpenTable
- 08 — ORMS
- 09 — Sage
- 10 — Silicon Valley Bank
- 11 — We Are Social
- 12 — 7Digital
- 13 — CBS Interactive
- 14 — AHMM Architects
- 15 — Vitra
- 16 — The Red Brick Road
- 17 — Alexander McQueen

TWENTY BALTIC

BRIGHT AND SPACIOUS OFFICE FLOORS

FEATURES

- Contemporary LED lighting
- Exposed brick work
- Polished concrete pillars
- Fully accessible raised floors

All combine to create an appealing and dynamic workspace.

FOURTH FLOOR

NOW LET

THIRD FLOOR

2,823 SQ FT (262.3 SQ M)

SECOND FLOOR

2,811 SQ FT (261.2 SQ M)

FIRST FLOOR

2,816 SQ FT (261.6 SQ M)

GROUND FLOOR

NOW LET

LOWER GROUND FLOOR

NOW LET

LOWER GROUND FLOOR

2,314 SQ FT (215.0 SQ M)

GROUND FLOOR

2,286 SQ FT (212.4 SQ M)

Plans not to scale, for indicative purposes only.

FIRST FLOOR

2,816 SQ FT (261.6 SQ M)

SECOND FLOOR

2,811 SQ FT (261.2 SQ M)

Plans not to scale, for indicative purposes only.

THIRD FLOOR

2,823 SQ FT (262.3 SQ M)

FOURTH FLOOR

2,492 SQ FT (231.5 SQ M)

Plans not to scale, for indicative purposes only.

TYPICAL UPPER FLOOR OPTION 1

2,811 SQ FT (261.2 SQ M)

32 x Open Plan Workstations **Total Occupancy - 32**
1 x 8 Person Meeting Room **Occupancy Ratio -**
1 x 10 Person Meeting Room **1:8.2 Sq M**

TYPICAL UPPER FLOOR OPTION 1

2,811 SQ FT (261.2 SQ M)

26 x Open Plan Workstations **Total Occupancy - 26**
1 x 5 Person Meeting Room **Occupancy Ratio -**
1 x 6 Person Meeting Room **1:10.0 Sq M**

Plans not to scale, for indicative purposes only.

WWW.TWENTYBALTIC.LONDON

VIEWINGS

Strictly through the sole letting agents:

TERMS

Upon application.

JOSHUA MILAN

020 7079 3974
jm@metrus.co.uk

SAUL ZULMAN

020 7079 2500
sz@metrus.co.uk

JACK ROSE

020 7336 1313
jrose@antonpage.com

HARRISON TURNER

020 7336 1313
hturner@antonpage.com

metrus

**ANTON
PAGE**

Important Notice: Metrus Limited for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) these particulars do not form any part of any offer or contract (ii) the statements contained herein are issued without responsibility on part of this firm, its employees or its clients and are statements of opinion and therefore are not to be taken as or implying a statement or representation of fact (iii) any intending purchaser or lessee must satisfy themselves as to the correctness of each of the statements made herein (iv) the vendors or lessors of this property do not make or give, and neither the firm nor any of its employees have any authority to make or give, any representation or warranty whatever in relation to this property (v) all rents and prices quoted are exclusive of VAT unless stated otherwise. Any intending purchasers or lessees must satisfy themselves independently as to the incidence of VAT in any transactions. Terms quoted are subject to contract. January 2018