

CONTACT INFORMATION

Further information and arrangements to inspect the property are to be made
through sole agents McBryer Beg:

Omar Beg Harry Aulak
 020 7702 8228 020 7702 8228

 omar@mcbryerbeg.com harry@mcbryerbeg.com

(A1/A2) SHOP/OFFICE - TO LET
126 MILE END ROAD, LONDON E1 4UN

DESCRIPTION
The property comprises a newly built Ground Floor
Office Unit. The unit is to be let in shell condition.

LOCATION

The property is situated on Mile End Road close to the
junction with Assembley Passage, and is within walking

distance of Stepney Green Tube Station.

The location benefits from a number of bus services to
and from Central London and Suburban Essex.

ACCOMMODATION
Ground Floor

 90 sq metres (968.67 sq ft)

TERMS
The property is offered on flexible terms.

RENT
Offers are sought in the region of £25,000 per annum

for this well situated restaurant unit

PREMIUM
No premium is sought.

RATES
The property is situated within the London Borough of
Tower Hamlets and is yet to be reassessed following

the refurbishment.

Important Notice: McBryer Beg and 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 a contract. art 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 also we have not tested any services, equipment or facilities. Purchasers must satisfy
themselves by inspection or otherwise.

AMENITIES
•Newly Refurbished	 	 • Excellent Transport Links
•Good Quality Finish		 • Good passing trade
•Electric Shutters			 • Attractive Locality
	

TRAVEL LINKS
Stepney Green Tube Station (District Line)

5 Minute’s Walk

Bethnal Green Overground (British Rail)
15 minutes walk

