

Mileway

21 Park Royal Road, London, NW10 7LQ

NORTH LONDON

Park Royal Works

Available To Let

High-quality self-contained
business space
129 - 8,000 sq ft

Logistics real estate urbanised

mileway.com

Park Royal Works

- Range of units from 129 - 8,000 sq ft
- Close to Park Royal & North Acton Tube
- Extensively refurbished
- Secure 24-hour access
- On-site parking
- Site manager

Available Now To Let
 High-quality self-contained business space
 129 - 8,000 sq ft

Park Royal Works offers a range of high-quality business space in a prime North West London location close to the A40, North Acton and Park Royal underground stations.


Each occupier will benefit from bright accommodation with high ceilings, excellent natural light and comfort cooling. There is a dedicated building manager for face-to face support, a friendly on-site cafe and convenient allocated parking.

- Home to over 2,000 businesses from SMEs to global brands.
- Premier commercial hub for a variety of sectors, particularly the creative, digital and biotech industries.
- Over 45% of workforce educated to Level 3 or above – higher than the national average.


- CCTV
- Comfort cooling
- Suspended lighting
- Shower facilities
- Self contained
- On site parking
- Good natural light
- On-site café
- External storage space

*data collated from West London Alliance

Siteplan


Accommodation


Situated within a self contained building, Park Royal Works provides flexible office and studio space for a range of businesses sectors and sizes. It has been comprehensively refurbished with accommodation arranged over five floors with ground floor reception and showers.

Key Features

- Suitable for a range of businesses
- Fully refurbished
- EPC on application
- Comfort cooling
- Fibre connectivity
- LED lighting
- WCs to each floor
- Perimeter trunking
- Exposed ceiling


Park Royal Works

21 Park Royal Road, London, NW10 7LQ

Terms

Please contact the sole agents for more information.

Viewing / Further Information


Rob Watts
T +44 7506 441 644
rob.watts@levyrealstate.co.uk

Chester Gash
T +44 7946 473 892
chester.gash@levyrealstate.co.uk

Mileway

Tim Smith
T +44 (0)203 991 3520
M +44 (0)774 165 9908
Tim.Smith@mileway.com

The Agents for themselves and for the vendors or lessors of the property whose agents they give notice that, (i) these particulars are given without responsibility of The Agents or the vendors or lessors as a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; (ii) The Agents cannot guarantee the accuracy of any description, dimension, references to condition, necessary permissions for use and occupation and other details contained therein and any prospective purchasers or tenants should not rely on them as statements or representations or fact but must satisfy themselves by inspection or otherwise as to the accuracy of each of them; (iii) no employee of The Agents has any authority to make or give any representation or enter into any contract whatsoever in relation to the property; (iv) VAT may be payable on the purchase price and / or rent, all figures are exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; (v) The Agents will not be liable, in negligence or otherwise for any loss arising from the use of these particulars. June 2021. Cormack - cormackadvertising.com

Location

Located on Park Royal Road, it offers occupiers exceptional road and rail links to Central London and the rest of the UK.


By Rail

North Acton and Park Royal Underground stations offer fast and frequent services in and out of Central London
North Acton 0.5 miles
9 minutes walk from Park Royal Works
Park Royal 1.1 miles
23 minutes walk from Park Royal Works


By Road

Less than 0.6 miles from the A40 (Western Avenue) and 1.3 miles from the A406, two of London's main arterial routes for easy access across the city and to the national motorway network via the M40 and M25
A40 0.6 miles
4 minutes drive from Park Royal Works
A406 1.3 miles
5 minutes drive from Park Royal Works


By Bus

Located opposite Gorst Road bus stop within a 2 minute walk


By Air

London Heathrow Airport Over 180 destinations worldwide, with the cargo terminal handling almost 70% of UK air-cargo trade
12.3 miles
25 minutes drive from Park Royal Works

