

290@MARE STREET

13 fantastic units in the heart
of London's creative hub

290 Mare Street
London, E8 1HE

290 @ MARE STREET

290 @ MARE STREET IS A STRIKING BUILDING PROMINENTLY POSITIONED OPPOSITE THE HACKNEY EMPIRE THEATRE.

**290 MARE STREET
LONDON E8 1HE**

Dalston Junction

HAGGERSTON

LONDON FIELDS

HACKNEY DOWNS

MARET

HACKNEY

EMPIRE

BROADWAY MARKET

SHORE DITCH

Hackney Wick
CLAPTON
HOMERTON
VICTORIA PARK

290 MARET STREET
Partners 2-9
Club 1-7
Club 7-12
Club 1-6
Club 13

THE SPACE

“A GREAT SPACE IN A FANTASTIC LOCATION”

The available space is arranged over the first and second floors with some amenity on the ground floor also. The entrance lobby with passenger lift is accessed from Mare Street, with secondary access from Valette Street.

The floors offer partitioned studio/offices which have been interior designed with each having good natural light either to the main high street frontage or Valette Street frontage. The ground floor studio with significant glazed frontage at Valette Street could be suitable as a coffee bar and meeting space (subject to planning).

- Self-contained studio/offices
- Concrete framed building
- Passenger lift
- Good natural light
- Air-conditioning/heating to each office
- Pendant lighting
- Kitchenette in each office
- Cycle storage
- En-suite shower to each office
- Central Hackney location
- EPC Rating - D

**SYMPATHETICALLY
DESIGNED INTERIOR WITH
AN INDUSTRIAL AESTHETIC**

HACKNEY CENTRAL

HACKNEY CENTRAL & LONDON FIELDS IS A GROWING HUB FOR INDEPENDENT CREATIVE BUSINESS AND THE FASHION INDUSTRY.

Hackney Central & London Fields' has long been a destination for creative business and supports a growing retail and fashion outlet at Hackney Walk which includes Aquascutum, Anya Hindmarch, Pringle and Burberry to name but a few. Hackney Central station is a 2 minute walk to the north and prominent local venues include, the Hackney Picturehouse and Hackney Empire theatre.

Broadway Market is another popular retail location within walking distance with a varied mix of culinary produce, locally crafted beers and roasted coffee, vintage clothing, design wares and much more. The local area is set for further development around the Hackney Fashion Hub with multi-storey retail outlets, a restaurants and a sky bar.

GREAT POSITION

CENTRAL WITH GREAT TRANSPORT LINKS.

Our building is prominently positioned close to the junction with Morning Lane and the Narrow Way a short walk from Hackney Central station. The area is well served by transport links with London Fields station also in walking distance, trains to Liverpool Street (every 15 minutes).

Hackney Central provides connections to the Overground network (links to Stratford International and Euston station). There are also several bus routes, 38, 48 & 55 into The City and West End opposite the property and good road links to the A1, A10, A11, A12 & A13.

- **FROM HACKNEY CENTRAL**
 Stratford 13 minutes
 Whitechapel 23 minutes
 Canada Water 30 minutes
 Clapham Junction 38 minutes

- **FROM LONDON FIELDS STATION**
 Bethnal Green 9 minutes
 Liverpool Street 14 minutes
 Embankment 36 minutes

- **BY BUS**
 Angel Routes 30, 38, 56 & 394
 Victoria Route 33
 London Bridge Route 48
 Oxford Circus Route 55

SPECIFICATIONS & PRICES

MAIN ENTRANCE AND COMMON AREA

- Ground floor lobby: polished concrete finish
- Communal corridors and stairs: terrazzo flooring
- Secure cycle storage, and waste storage on ground floor

SECURITY

- Coded, Audio-visual Entry system
- Double lock entry to each unit

UNITS INTERNAL

- Power sockets stainless steel screw-less plaque
- Wall mounted heaters
- Air-conditioning with individual temperature control

FINISHES

- Walls-grey matt
- Ceilings-concrete façade
- Skirting and architraves -white gloss

BATHROOMS

- Bathroom suites with chrome taps and mixers
- Shower enclosure to en suites with glazed screen
- suites with glazed screen

INTERNAL DOORS

- White internal doors
- Polished stainless steel handles and door furniture

UNIT	GIA SQFT (AS THESE INCLUDE KITCHENS)	AVAILABILITY	FLOOR
1	518	AVAILABLE	1st
2	1,092	AVAILABLE	1st
3	785	AVAILABLE	1st
4	458	AVAILABLE	1st
5	373	LET	1st
6	650	LET	1st
7	664	LET	2nd
8	986	LET	2nd
9	497	LET	2nd
10	458	LET	2nd
11	288	LET	2nd
12	652	LET	2nd
13	1,144	AVAILABLE	Ground
Total sqft:		8,565	

GROUND FLOOR

GROUND FLOOR

UNIT 13

Total Area
106.2 sqm (1,144 sqft)

FIRST FLOOR

UNIT 1

Total Area
48.1 sqm (518 sqft)

UNIT 2

Total Area
101.5 sqm (1,092 sqft)

UNIT 3

Total Area
72.9 sqm (785 sqft)

UNIT 4

Total Area
42.5 sqm (458 sqft)

UNIT 5

Total Area
34.6 sqm (373 sqft)

UNIT 6

Total Area
60.3 sqm (650 sqft)

SECOND FLOOR

UNIT 7

Total Area
61.6 sqm (664 sqft)

UNIT 9

Total Area
46.2 sqm (497 sqft)

UNIT 11

Total Area
26.7 sqm (288 sqft)

UNIT 8

Total Area
91.6 sqm (986 sqft)

UNIT 10

Total Area
42.5 sqm (458 sqft)

UNIT 12

Total Area
60.5 sqm (652 sqft)

CREDENTIALS

JOINT SOLE AGENT

Strettons is a firm of property advisors that offer a uniquely broad range of services, from commercial and residential agency, property management and auctions, to valuation and advisory. We operate throughout London and the home counties with more than 100 staff, and our auction department and property management business covers the whole of the UK.

Since 1931, the Strettons brand has been recognised for the quality of service offered by its staff. We have worked hard to retain the original ethos in the way we advise and relate to our clients and can draw upon diverse technical resources to ensure that we deliver the best results.

Sean Crowhurst
DD: 020 8509 4436
T: 020 8520 9911
sean.crowhurst@strettons.co.uk
www.strettons.co.uk

JOINT SOLE AGENT

Stirling Ackroyd is an independent, privately owned firm of chartered surveyors and estate agents, which has operated in the City and City Fringes since 1986. Initially formed in Shoreditch as a commercial practice, we are now predominantly a residential agency although we still deal with all aspects of commercial property in our local areas.

We have strong exposure throughout the City Fringes and were the first agents to set up branches in Shoreditch, Clerkenwell and Bankside. Our head office is positioned in the heart of Shoreditch and having been the pioneering agent in this area since 1986, we have an extremely strong presence in both the sale and letting of new and second-hand stock.

Brett Sullings
DD: 0207 549 0634
M: 07826 547 772
BrettS@stirlingackroyd.com
www.stirlingackroyd.com

Disclaimer:
All details contained within this sales information are correct at the time of production. However, in the interest of continuous improvement and to meet market conditions, the builder reserves the right to modify plans, exteriors, specifications, and products without notice or obligation. Actual usable floor space may vary from stated floor area. Any CGIs depicted are an artist's concept of the completed building and/or its interiors only. The content contained within these particulars may not be current and can change at any time without notice.

Design: energydesignstudio.com

40 Great Eastern Street,
Shoreditch,
London EC2A 3AA
stirlingackroyd.com

STRETTONS
EST 1931

Central House
189-203 Hoe Street
London E17 3SZ
strettons.co.uk