

OLD DAIRY HOUSE

133 - 137 KILBURN LANE W10 4AN

GROUND FLOOR STUDIO UNITS AVAILABLE TO LET OR FOR SALE

1,147 TO 5,691 SQ FT

OLD DAIRY HOUSE INTRODUCTION

Old Dairy New Rules

A clean lined contemporary building with a brick façade respectful to the character of the quiet Victorian streets around, Old Dairy House blends harmoniously into this hip but welcoming corner of West London, with a great story to tell.

If you walked down Kilburn Lane in the 1960s you would have had the sight of cattle walking the streets. Named after the Higgins Bros Dairy that once stood here, well before Kensal Rise's transformation, there is still a real village like atmosphere that makes Kensal Rise so unique as it continues to change.

Back in the mid 2000s, as part of W10's artistic renaissance, the building that once housed a dairy was home to a recording studio used by rising local star Adele. In the subsequent years this whole quarter has been transformed into a creative hub, with the community at its heart.

The Old Dairy House is now ready for this new chapter in this address's characterful history.

Old Dairy House - Computer Generated Image

<u>5</u>

OLD DAIRY H9USE LOCATION

A day working

from Old Dairy House

Once named "the hippest street in Europe" by Vogue magazine, leafy Chamberlayne Road soon reveals its secrets. Don't be surprised to see a famous face or two as you walk around here - as the likes of Daniel Craig and Thandie Newton have homes nearby.

Start the day at Wild Card, the bean specialists who have worked with Birmingham's Quarter Horse Coffee to create their own blend, alternatively let the expert baristas work their magic at Cable Co while grabbing a latte.

For lunch breaks, head through the heart of Queen's Park Village along Salusbury Road to Bob's Café, a quintessential, exposed brickwork bistro, serving a mean steak frites.

Embrace the local, independent spirit of the area. Before heading home, peruse the counters at Brooks, the free-range meat merchants and one of the best delis in West London.

QUEEN'S PARK UNDERGROUND STATION - 10 minutes walk

perfect wine store with a dizzying range of wines and ales to take out or to sample in their cosy bar. With fashion boutiques like Supra and Iris you'll often not need to go much further than your local high street. For post work meals out, explore the many eateries and choose between Sacro Cuore, a minimalist designed pizzeria that sources its ingredients from Napoli and Ida, the neighbourhood temple to hand-rolled pasta. For Asian fusion try Milk Beach, led by Australian chef Darren Leadbeater, or visit vegan café Paradise Plantbased, the kind of quirky independent spot that gives Kensal Rise its growing reputation.

After work walk over to The Salusbury, the

When after work drinks turn to night, head to Paradise by Way of Kensal Green for cocktails and dancing, whilst enjoying the buzzing atmosphere in the shabby chic nightclub on the first floor.

KENSAL RISE OVERGROUND STATION
- 9 minute walk

WILD CARD COFFEE

30 Chamberlayne Road London, NW10
3 ID

CABLE CO BAKERY
Bridge House Chamberlayne, London NW10

PARADISE BY WAY 19 Kilburn Lane, Kensal Green, London, W10 4AE - 10 minute walk

5

MR FISH
51 Salusbury Road, London NW6
6NJ

- 12 mins walk

BOB'S CAFÉ 77 Salusbury Road, London NW6 6NH

GAIL'S BAKERY
75 Salusbury Road, London, NW6
6NH

- 13 minute walk

KENSAL RISE STATION

MINUTES WALK 🏃

CHAMBERLAYNE ROAD

MINUTES WALK 🏃

VICTORIA

MINUTES BY TUBE 🔷 🔫

QUEEN'S PARK STATION

MINUTES WALK 🏌

SALUSBURY ROAD

MINUTES WALK 🏃

MINUTES BY TRAIN 👄 *Travel time from Kensal Rise

MINUTES BY TUBE 🔷 之 📑

MINUTES BY TUBE 👄

MINUTES BY TUBE 👄

LIVERPOOL STREET

MINUTES BY TUBE 👄 👄 之

CANARY WHARF

MINUTES BY TUBE 👄 👄

MINUTES BY TUBE 👄

*Travel time with Heathrow Express

* Travel times are estimated via Queen's Park Station and are obtained via tfl.gov.uk

OLD DAIRY HOUSE

OLD DAIRY HOUSE COMMERCIAL

Commercial Spaces

The contemporary design is one of quiet elegance where every detail has been addressed. Perfectly blending an industrial style with function, each unit has adopted a considered layout, providing balanced space to work.

With an abundance of natural light, the units benefit from spacious layouts and a carefully planned specification such as exposed polished concrete and feature metallic paint walls.

Computer Generated Image of Unit 1.

<u>15</u>

Specification

- Warehouse style accommodation with industrial finishes and exposed services
- Private gated development
- Comfort cooling
- Full access raised metal floor with flexible power and telephone / data points
- Excellent natural light
- Kitchenette and tea point
- Landscaped communal courtyard
- Secure bicycle racks
- Contemporary WCs and shower facilities

These details are intended to give a general indication of the proposed specification. The developer operates a policy of continuous product development and reserves the right to alter any part of the development specification at any time. Where brands are specified the developer reserves the right to replace the brand with another of equal or better quality.

OLD DAIRY HOUSE SITE PLAN

Site Plan

Unit 1	2,015 SQ FT	187.2 SQ M
Unit 2	1,147 SQ FT	106.6 SQ M
Unit 3	1,321 SQ FT	122.7 SQ M
Unit 4	1,208 SQ FT	112.2 SQ M

<u>19</u>

<u>20</u>

OLD DAIRY H≌USE FLOOR PLANS

KITCHENETTE OPENING ROOFLIGHT

22

Plans not to scale. For indicative purposes only.

21

OLD DAIRY HºUSE FLOOR PLANS

UNIT TWO

GROUND FLOOR

106.6 SQ M / 1,147 SQ FT

Unit 2 8.24m x 14.90m 27'0" x 48'11"

24

Plans not to scale. For indicative purposes only.

<u>23</u>

OLD DAIRY H≌USE FLOOR PLANS

UNIT THREE

GROUND FLOOR

122.7 SQ M / 1,321 SQ FT

Unit 3 9.33m x 14.90m 30'7" x 48'11"

<u>25</u>

Plans not to scale. For indicative purposes only.

OLD DAIRY HQUSE FLOOR PLANS

<u>27</u>

About the Developer

Great design often appears effortless, but to deliver spaces that are considered and innovative with an uncompromising attention to detail, requires dedication, drive and vision.

29

The areas in which the company operates range from Notting Hill and Bayswater, Fulham and Hammersmith, to Finchley and Clapham. An intricate design approach is planned for every individual scheme, aiming to optimise space, light and usability throughout, while taking into account the history and character of both the site and the local area.

The company works alongside leading consultants, interior designers and product suppliers, meaning developments are meticulously thought out right from the very beginning. The properties it builds combine a creative, considered, intelligent design philosophy with exceptional attention to detail, and a commitment to both innovation and the environment.

The portfolio ranges from traditional-looking London townhouses with high specifications, to luxury newbuild apartment blocks and sensitively restored heritage buildings that combine original period features with modern interior finishes.

In recent years, Fruition Properties has been recognised and commended for its achievements with several awards across the industry's most coveted ceremonies. These include the Evening Standard New Homes Awards 2017, the Whathouse? Awards 2016 and the Sunday Times British Homes Awards 2017, encompassing respective accolades for Best Family Home, Best House and Best Interior Design. The company was also a finalist in the 2021 RESI Awards in the small developer category.

Fruition Properties' partnered property management company manages all after-sales enquiries, this allows for a personal, seamless process and complete peace of mind.

<u>30</u>

Viewings

Strictly by appointment through joint sole agents Bray Fox Smith and Frost Meadowcroft.

Robert Skioldebrand skioldebrand@brayfoxsmith.com

+44 (0) 7769 725412

Harry Bray Smith

+44 (0) 7925 491556

Simon Kibble

skibble@frostmeadowcroft.com

+44 (0) 7774 646393

Giles Harker

<u>gharker@frostmeadowcroft.com</u>

+44 (0) 7890 991214

Terms

New leases available to Let or to Purchase, terms upon request.

THEOLDDAIRYHOUSE.CO.UK

DISCLAIMER

The information in this document is indicative only. It is intended as a guide only and due to the Fruition Properties policy of continuous improvement, the finished product may vary slightly from the information provided. Computer generated images shown are for style purposes and so do not necessarily represent specification. Development layouts and dimensions provide approximate measurements only and are subject to slight variation. Details in this brochure should be treated as general guidance only and cannot be relied upon accurately describing any of the specified matters, prescribed by any order under the Property Misdescriptions Act 1991. The information on this document does not constitute a contract or warranty. All details are correct at time of going to press. © Fruition Properties 2022. All rights reserved.