

AVAILABLE TO LET

Unit 10, Period Works, Lammas Road

Unit 10 Period Works, Lammas Road, London E10 7QT

Industrial for rent, 2,395 sq ft, £25,000 per annum

Iftakhar Khan
ikhan@stirlingackroyd.com

To request a viewing call us on 0203 911 3666

For more information visit <https://www.realla.co.uk/m/47291-unit-10-period-works-lammas-road-unit-10-period-works>

Unit 10, Period Works, Lammas Road

Unit 10 Period Works, Lammas Road, London E10 7QT

To request a viewing call us on 0203 911 3666

Light Industrial / Workshop Unit To Let

Located close to the junction of Lea Bridge Road (A104) and Orient Way – within 5 minutes walk of Lea Bridge train station – 1 stop to Stratford station.

Highlights

- Ideal workshop/light industrial unit
- Uses Not permitted - car/vehicle repair garage or workshop
- Ground floor 1605 sq ft plus Mezzanine 790 sq ft – Total 2395 sq ft
- 1 allocated external parking space
- Mix of light industrial, workshop and warehouse occupiers within the estate
- 3 phase power – good ceiling height
- All leases subject to a 3 month rent deposit and rent paid quarterly in advance

Property details

Rent	£25,000 per annum
Building type	Industrial
Secondary use	Warehouse
Size	2,395 Sq ft
Lease details	Flexible lease terms - 1 to 5 years considered

Unit	Size sq ft	Status
Ground Floor	1,605	Available
Mezzanine	790	Available
Total	2,395	

More information

[Visit microsite](#)

<https://www.realla.co.uk/m/47291-unit-10-period-works-lammas-road-unit-10-period-works>

Contact us

Stirling Ackroyd
40 Great Eastern Street, London EC2A 3EP
🌐 www.stirlingackroyd.com/commercial
☎ 0203 911 3666
✉ commercial@stirlingackroyd.com
🐦 @Stirling_London
f facebook.com/StirlingAckroyd/

Iftakhar Khan
Stirling Ackroyd
☎ 0203 911 3669
✉ ikhan@stirlingackroyd.com

Quote reference: RENT-47291

26/02/2020 Important Notice: Stirling Ackroyd (and their Joint Agents where applicable) for themselves and for the vendors or lessors of this property for whom they may or may not act, give notice that:(i) these particulars are a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of any offer or contract; (ii) Stirling Ackroyd cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; (iii) no employee of Stirling Ackroyd (and their Joint Agency where applicable) has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property; (iv) rents, prices and premiums quoted in these particulars may be subject to VAT in addition; and (v) Stirling Ackroyd will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars.