

TO LET
DISTRIBUTION
WAREHOUSE
100,000 SQ FT
(9,290 SQ M)

Flexible lease available

Priestley Way, Staples Corner, London NW2 7BA
innerorbital.co.uk

JVCKENWOOD

Inner Orbital is a 100,000 sq ft industrial/distribution warehouse located at Junction 1 of the M1.

The building benefits from an extensive yard area, eaves heights of 11m+ and will shortly undergo a full refurbishment.

- 12 dock level loading doors
- 2 level loading doors
- Extensive yard area
- 11m-12.5m eaves height
- Concrete floor mezzanine
- EPC rating TBC
- 24 hour site security
- 40kN/sq m floor loading
- 25 car parking spaces
- Offices available by negotiation

Terms

Available on request.

Dock level loading doors

This impressive modern facility provides a prime, **well-specified** distribution unit

The most prominent commercial site in North London

Location

Staples Corner is a landmark road junction in North West London. It is located at the start of the M1 motorway and sits at the junction of the A406 (North Circular Road) and A5, leading in to Central London. It is one of the most prominent and accessible commercial locations in North London and continues to develop as an established commercial centre and retail location due to its excellent transport links and diverse consumer catchment.

Travel Distances

Central London (30mins)	6 miles
M25/M1 motorway J24	16 miles
Brent Cross Underground	1.4 miles
Hendon Central Rail Station	1.5 miles
Heathrow Airport	16 miles
Luton Airport	27 miles
Stansted Airport	38 miles

The Property sits approximately 400m to the west of Staples Corner Junction, in a prominent position with a 305m (1,000 ft) frontage to the A406 North Circular Road. Junction 1 of the M1 motorway and the A5 are located immediately to the east, both within half a kilometre.

The site extends to approximately 3.75 hectares (9.26 acres) and is bounded by the A406 to the south and Brent Reservoir (Welsh Harp) to the north. Access is provided off the A5 Edgware Road via Priestley Way to the north of Staples Corner junction.

Contact

For further information, please contact one of the following:

33 Margaret Street
London
W1G 0JD

savills.co.uk

0207 409 8817

Jack Booth
020 7409 8121 | 07807 999558
jbooth@savills.com

Dominic Whitfield
020 7409 8846 | 07870 555 936
dwhitfield@savills.com

01895 813 344
020 7344 6730
www.colliers.com/uk/industrial

Patrick Rosso
01895 457714 | 07825 571048
patrick.rosso@colliers.com

William Bellman
020 7344 6708 | 07881 553904
william.bellman@colliers.com

Important Notice: Savills, 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. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Designed and produced by Savills Marketing: 020 7499 8644 | March 2019