

12-13 CLERKENWELL GREEN

FARRINGDON EC1

INVESTMENT HIGHLIGHTS

- Freehold
- Prominently positioned on the south side of the historic Clerkenwell Green, in the heart of Farringdon.
- Unrivalled connectivity situated just off Clerkenwell Road and 250 metres from the new Farringdon Elizabeth Line Station, one of the UK's best connected transport hubs.
- Attractive Victorian, Grade II listed building totalling 6,398 sq. ft. (594.4 sq. m.) NIA of modern office accommodation arranged over lower ground, ground and three upper floors.
- To be sold with vacant possession.
- Significant asset management opportunities.

Offers are invited **in excess of £5.5 million**, subject to contract and exclusive of VAT. A purchase at this level reflects **a low capital value of £859 per sq. ft.**

FARRINGTON
🚶🚶🚶

BARBICAN
🚶

SMITHFIELD MARKET

ST PAUL'S
🚶

ST PAUL'S CATHEDRAL

THE SHARD

CITY THAMESLINK
🚶

CHANCERY LANE
🚶

BLACKFRIARS
🚶🚶

FARRINGDON

Located on Clerkenwell Green, immediately to the north of Clerkenwell Road, at the very heart of Farringdon, London's most fashionable office submarket. The area is a flourishing occupier scene for established designers, architectural studios and media agencies, alongside new tech start-ups. Forming part of Central London's world renowned East Tech hub, Farringdon has recently attracted an array of global occupiers including Tiktok, Snapchat, Adidas, LinkedIn and Alexander McQueen.

Farringdon's diversity is further enhanced by an impressive gastronomic offering including Michelin star restaurants, local food gems, bustling markets and a vibrant mix of bars and cafes.

From Smithfield, Exmouth and Leather Lane Markets, it is a true culinary destinations offering a range of international cuisines, alongside perennial favourites including St John, Luca, Modern Pantry and Granger & Co.

CONNECTIVITY

12-13 Clerkenwell Green is exceptionally well located, within 250 metres of Farringdon Station. Farringdon Station serves as the only major 'north, east, south and west' interchange station in London providing direct access to the new Elizabeth Line 'Crossrail' (from 2022), three London Underground Lines and Thameslink.

SITUATION

12-13 Clerkenwell Green occupies an attractive mid-terrace position on the south end of Clerkenwell Green, close to its junction with Clerkenwell Road, one of the primary east-west thoroughfares connecting Old Street to Clerkenwell and the West End. The surrounding streets are an eclectic mix of architectural studios, creative design showrooms, residential uses and carefully curated retail and leisure uses.

DEVELOPMENTS AND LOCAL OCCUPIERS

Farringdon continues to welcome an impressive collection of new landmark developments, as well as the world's most fashionable and globally renowned office occupiers.

LOCAL OCCUPIERS

- 1 AKQA
- 2 Alexander McQueen
- 3 Anomaly
- 4 Deloitte Digital
- 5 Fred Perry
- 6 Grey
- 7 TikTok
- 8 Karmarama
- 9 Kurt Geiger
- 10 Moo
- 11 ITN Productions
- 12 Tesco Digital
- 13 WeWork (Hatton Garden)
- 14 Adidas
- 15 Unilever
- 16 LinkedIn
- 17 Open Society
- 18 Pan Macmillan
- 19 Photobox
- 20 JA Kemp
- 21 Publicis Sapient
- 22 Live Nation
- 23 Moonpig
- 24 Institute for Environment & Development

HOTELS

- 1 Malmaison London
- 2 The Bryson Hotel
- 3 The Rookery
- 4 The Rosebery
- 5 The Zetter Hotel & Townhouse
- 6 Yotel London Clerkenwell

NEW DEVELOPMENTS

- 1 The Postmark
- 2 Kaleidoscope
- 3 Farmiloe Building
- 4 The Bloom, 48-50 Cowcross St
- 5 West Smithfield
- 6 33 Charterhouse Street
- 7 123 Farringdon Road
- 8 The Smithson, 6-9 Briset Street
- 9 Barts Square
- 10 Herbal House, Back Hill
- 11 The Stills, 76 Turnmill Street
- 12 Old Sessions House

FITNESS AND LEISURE

- 1 F45 Training
- 2 Gymbox
- 3 PureGym
- 4 Rabble games

FOOD & DRINK

- 1 Anglo
- 2 Byron
- 3 Coin Laundry
- 4 Dans Le Noir
- 5 Granger & Co.
- 6 Macellaio
- 7 Ninth Ward
- 8 Smiths of Smithfield
- 9 The Clerk & Well
- 10 The Drunken Butler
- 11 The Eagle
- 12 The Green
- 13 The Gunmakers
- 14 The Modern Pantry
- 15 St John
- 16 The Quality Chophouse
- 17 Brewdog Clerkenwell
- 18 Iberica
- 19 Kintan
- 20 Caravan
- 21 Bleeding Heart
- 22 Club Gascon
- 23 Otto's
- 24 B&H Buildings

DESCRIPTION

12-13 Clerkenwell Green is a highly attractive Grade II Listed, late 19th century office building that is finished in a yellow stock brick with red brick banding and characterful moulded decoration.

The property consists of 6,398 sq. ft. (594.4 sq. m.) of modern office accommodation arranged over lower ground, ground and three upper floors, and fronts directly onto Clerkenwell Green. The property also benefits from a secondary entrance to the lower ground via stairs at the front of the property.

The office floor plates range from 1,206 sq. ft. to 1,392 sq. ft. and benefit from good levels of natural light throughout including the lower ground floor which has two lightwells to the rear.

SUMMARY SPECIFICATION

EXPOSED WOODEN FLOORS

HIGH CEILINGS

MALE & FEMALE WCS

ATTRACTIVE PERIOD FEATURES

ACCOMMODATION

The property has been independently measured by Lane & Frankham in accordance with the RICS Code of Measuring Practice (6th Edition), and comprises the following net and gross internal floor areas:

FLOOR	USE	NET INTERNAL AREA		GROSS INTERNAL AREA	
		SQ. FT.	SQ. M	SQ. FT.	SQ. M
Third	Office	1,259	117.0	1,504	139.7
Second	Office	1,206	112.0	1,567	145.6
First	Office	1,281	119.0	1,552	144.2
Ground	Office	1,260	117.1	1,592	147.9
Lower	Office	1,392	129.3	2,029	188.5
Total		6,398	594.4	8,244	765.9

FLOOR PLANS

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

Not to scale. For indicative purposes only.

FURTHER INFORMATION

TENANCY

The property is offered with vacant possession.

TENURE

The property is held Freehold over Title Number LN98088.

PLANNING

The property is situated in the London Borough of Islington and is Grade II Listed with the listing relating to the facade. The property is located in the Clerkenwell Green Conservation Area.

VAT

The property has been elected for VAT.

EPC

The property has an Energy Performance Certificate (EPC) rating of D(80), with the existing EPC valid until 24 August 2030. Further information can be provided on request.

PROPOSAL

We are instructed to seek unconditional **offers in excess of £5.5 million**, subject to contract and exclusive of VAT. A purchase at this level reflects **a low capital value of £859 per sq. ft.**

CONTACTS

For further information or to arrange an inspection, contact one of the following:

HENRY TIMMIS
htimmis@savills.com
+44 (0) 7972 000 248

BILLY ROBINSON
billy.robinson@savills.com
+44 (0) 7866 203 341

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 | October 2021

