ANGEL SQUARE EC1

BLOCK 3, GROUND FLOOR

DERWENT LONDON

LOCATED DIRECTLY ABOVE ANGEL UNDERGROUND STATION, ANGEL SQUARE IS CENTRALLY POSITIONED IN ONE OF LONDON'S PREMIER THOROUGHFARES.

The campus provides **128,700 sq ft** of office space on the prominent corner of Upper Street and consists of three multi-let connected buildings around a central campus.

With availability of **2,762 sq ft** in the courtyard of block 3, Angel Square would provide the ideal home for any forward thinking, creative business.

KEYFEATURES

- Newly refurbished external courtyard with planting and signage
 - Redesigned managed reception and lift lobby
 - Fitted with kitchen and meeting room
 - LED lighting on the office floor, with exposed concrete soffit
 - Mechanically tempered fresh air distribution
 - Soffit mounted heating and cooling air conditioning units
 - Car parking spaces available upon request
 - Campus cycle storage and shower facilities

AVAILABILITY

COURTYARD BLOCK 3 **2,762 SQ FT / 257 SQ M**

ON YOUR DOORSTEP

Angel Square is perfectly located above Angel Underground station, providing excellent connectivity across London and beyond. For international links, King's Cross St Pancras is a 15 minute walk or one stop on the underground.

For shopping, eating and drinking, the building has a variety of amenity on its doorstep. Upper Street is home to many contemporary fashion and lifestyle brands alongside unique independent boutiques and specialist antique shops.

A vast array of eclectic eateries, gastro pubs and buzzing bars are within a short walk as well as Sadler's Wells and the Almeida Theatre for those seeking a culture fix.

LOCATION

OFFICE/SHOWROOM

- 01 Expedia
- 02 Sage
- 03 Cancer Research UK
- 04 Stream UK
- 05 Joss and Main
- 06 Schawk
- 07 GoCardless
- 08 Wayfair
- 09 RBS

BARS & RESTAURANTS

- 01 Hoxley & Porter
- 02 Jamie's Italian
- 03 Hummingbird Bakery
- 04 Byron
- 05 Euphorium Bakery
- 06 Fig & Olive
- 07 Isam
- 08 Ladybird Cocktail Lounge
- 09 John Salt
- 10 Afghan Kitchen
- 11 Slim Jim's Liquor Bar
- 12 The Harlequin
- 13 Old Royd
- 14 Chapel Bar & Club
- 15 Banana Tree
- 16 The Breakfast Club
- 17 Bill's
- 18 Frederick's
- 19 Giraffe
- 20 Planet Organic
- 21 Wenlock & Essex
- 22 Ottolenghi
- 23 Old Queen's Head
- 24 Pig & Butcher
- 25 69 Colebrooke Row
- 26 Wagamama
- 27 Exmouth Market

HOTELS & LEISURE

- 01 Fitness First
- 02 Virgin Active Gym
- 03 Mall Antiques Arcade
- 04 Screen on the Green
- 05 Hilton London Islington Hotel
- 06 Jurys Inn Double Tree by Hilton
- 07 Premier Inn
- 08 Esporta Nuffield Health
- 09 Vue Cinema
- 10 Sadler's Wells Theatre
- 11 Almeida Theatre
- 12 Angel Central

AGENTS

James Andrew International 020 3141 6601

Lisa Moran Imoran@jamesandrew.co.uk

Harry Blanshard hblanshard@jamesandrew.co.uk

Colliers International 020 7101 2020

Shaun Simons shaun.simons@colliers.com

Oliver Jay oliver.jay@colliers.com

Alex Howarth alexander.howarth@colliers.com

Misrepresentation act

Whilst every effort has been made to ensure accuracy, no responsibility is taken for any error, omission or mis-statement in these particulars which do not constitute an offer or contract. No representation or warranty whatever is made or given either during negotiations or in particular by the vendor, lessors or agents Messrs James Andrew International and Colliers International. All figures are exclusive of rates, service charge, VAT and all other outgoings. The agents have not tested the services. All floor areas are approximate.

DERWENT LONDON