

GREENFORD QUAY, UB6

A1/A3 Units, Units B5.03-B5.06 & B5.08/09, Block 5

1,336 SQ FT – 5,257 SQ FT

CFC

Bringing value to evolving
and dynamic communities

Greenford: Excellent Transport Links & Accessibility

- Located between Sudbury Hill and Greenford underground and national rail stations, Greenford Quay will offer a range of new routes and space providing an accessible cut through for pedestrians and cyclists.
- Popular bus routes located directly outside the site with routes such as the 92 to Wembley & the 395 to Harrow.
- 0.6 miles from the A40.
- 2.5 miles to the North Circular Road to the east or 8 miles to the M25 to the west.
- Close proximity to the London cycle network.

 Greenford Station 6 mins
Sudbury Hill Station 13 mins

 West Ealing (Crossrail) 13 mins

 Oxford Circus 27 mins
Bond Street 26 mins

 Heathrow Airport 10 miles

 Westfield London 15 mins

Greenford: Excellent Transport Links & Accessibility

Units B5.03-B5.06 & B5.08/09

Greenford: The Masterplan

Greenford Quay is a new mixed use neighbourhood, delivering 1,965 new high quality homes. The ground floor will be home to a number of cafes, restaurants, bars and shops alongside creative work spaces and set within generous public spaces for residents, workers and visitors to enjoy.

In redeveloping the site there will be:

- 1,965 new homes for rent and sale Shop, cafés, and restaurants
- Extensive areas of managed and curated open space
- A new two-form entry Primary School
- Plans for a new Health Centre New and active streets
- Contemporary offices and new employment space
- Improved accessibility to Greenford and Sudbury Hill transport links
- A new pedestrian bridge over the Grand Union Canal
- Improved access to Horsenden Hill

Block 5 sits to the West of the site and the first residential units will be delivered in Summer 2019. It has an excellent south facing aspect overlooking the canal and on the East side it sits on the new square. To the west is a proposed new school.

Greenford Demographics

Pre-Development – Within 0.5 Miles:

- 3,899 households
- 10,790 residential population
- Gross Average Household Income: £36,430
- Young population (42% under 29)

Greenford Quay Proposed Scheme:

- 1,965 new households
- 3,700 new residents
- 1,200 people employed on site
- Target Residential tenants;
 - Young professionals and young families
 - 25-40 years' old
 - GAHI for rental blocks: £50-£90k

Greenford Household Composition

Within 0.5 Miles:

- Population: 16,416
- Student population: 1,213
- Worker population: 5,227
- 428,584 people live within a 10 minute drive time

SOURCES: DEMOGRAPHIC ANALYSIS, KNIGHT FRANK; CENSUS DATA.

Units B5.03-B5.06 & B5.08/09

Tenancy Split – Block 5 Summary

Unit	GIA (Approx. m ²)	GIA (Approx ft ²)	Note
B5 – 01	534.9	5,758	U/O to nursery
B5 – 02	434.8	4,680	U/O to convenience store
B5 – 03	187.2	2,015	A1/A3 use
B5 – 04	124.1	1,336	A1 use
B5 – 05	204.4	2,200	A1 use
B5 – 06	124.7	1,342	A1/A3 use
B5 – 07	416.8	4,486	Proposed pub
B5 – 08 & B5 – 09	488.4	5,257	A1/A3/D2 Use

Units B5.03-B5.06 & B5.08/09

Canalside View

Units B5.03-B5.06 & B5.08/09

Central Square Pedestrian View

Units B5.03-B5.06 & B5.08/09

Central Square Aerial View

Units B5.03-B5.06 & B5.08/09

Opportunity

These units are being offered under Class A1, Class A3 and Class D2 use and by way of a new lease directly from the landlord for a term to be agreed. The units will be offered in a white box condition with shopfronts installed and some will benefit from external seating.

Block 5 is one of the first blocks to be completed and will contain 379 flats. It is due for completion early 2020.

Rent

On application

Service Charge

To be confirmed

Business Rates

The units have yet to be assessed. Interested parties are advised to make their own enquiries with the London Borough of Ealing.

For more information please contact the sole letting agents:

Max Taylor-Smith
020 3216 3912
max@cfcommercial.co.uk

Craig Fisher
020 3216 3911
craig@cfcommercial.co.uk

GREYSTAR®

Greystar is a leading, fully integrated multifamily real estate company offering expertise in investment management, development and property management of rental housing properties globally.

Headquartered in Charleston, South Carolina, with offices throughout the United States, UK and Continental Europe, Latin America and Asia-Pacific, Greystar operates in over 150 markets globally and is the largest operator of apartments in the United States, managing over 480,000 units/beds. To learn more about Greystar, visit www.greystar.com.

Current Projects In Europe

SAILMAKERS, UK: 327 UNITS

CHAPTER, UK: 5,156 UNITS

GREENFORD, UK: 1,965 UNITS

AMSTERDAM, NL: 1,776 UNITS

ROTTERDAM, NL: 612 UNITS

HOLENDRICHT, NL: 1,566 UNITS

