


AVAILABLE TO LET

58 White Lion Street, N1

58 White Lion Street, London N1 9PP


Office for rent, 3,764 sq ft, £88,000 per annum

To request a viewing call us on 0203 911 3666

For more information visit <https://realla.co/m/40627-58-white-lion-sreet-n1-58-white-lion-street>

George Brereton
georgeb@stirlingackroyd.com

Lucy Stephens
lucys@stirlingackroyd.com

58 White Lion Sreet, N1

58 White Lion Street, London N1 9PP

To request a viewing call us on 0203 911 3666


A self contained office located over ground and lower ground floor in the heart of Angel that would particularly suit technology and media style companies who wish to work in mainly open plan environments

The subject accommodation is located on White Lion St, close to its junction with Baron St. Angel station is within easy walking distance allowing access to the Northern Line. Kings Cross is under 1 mile to the West providing exceptional connectivity to the city centre and beyond.

The premises comprises of a self-contained ground and lower ground floor located in this mix-used building. The space is available fully fitted with meeting rooms, data cabling and large kitchenette/breakout space. The space has the benefit of large floor to ceiling windows at ground floor level making it perfect for showroom occupiers and those wanting a unique branding opportunity.

Highlights

- Fully fitted
- Prime Location
- Air conditioning
- Excellent floor to ceiling height
- Raised floor
- Large kitchenette/breakout
- W.C/Shower facilities
- Meeting rooms
- Open plan
- Suited to technology and media companies

Property details

| | |
|--------------------|-------------------|
| Rent | £88,000 per annum |
| Est. S/C | £3,078 per annum |
| Est. rates payable | £51,765 per annum |
| Building type | Office |
| Size | 3,764 Sq ft |

Lease details
An assignment of the existing FRI lease expiring June 2027 with a tenant break in June 2022. Alternatively, a new sub-lease is available for a term up to 3 years.

More information

[Visit microsite](#)

<https://realla.co/m/40627-58-white-lion-sreet-n1-58-white-lion-street>

Contact us

Stirling Ackroyd

40 Great Eastern Street, London EC2A 3EP

www.stirlingackroyd.com/commercial

0203 911 3666

commercial@stirlingackroyd.com

[@Stirling_London](https://twitter.com/Stirling_London)

facebook.com/StirlingAckroyd/

George Brereton

Stirling Ackroyd

0203 911 3668

georgeb@stirlingackroyd.com

Lucy Stephens

Stirling Ackroyd

02039113667

lucys@stirlingackroyd.com

Samantha-Jo Roberts

Stirling Ackroyd

0203 911 3672

samanthajor@stirlingackroyd.com

Quote reference: RENT-40627

24/05/2019 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.