

CORNWELL HOUSE
21 CLERKENWELL GREEN EC1

**CLERKENWELL
REIMAGINED**

CORNWELL HOUSE

Design-led
office space and
a prime retail
or showroom
opportunity.

CORNWELL HOUSE
21 CLERKENWELL GREEN EC1

www.cornwellhouse.co.uk

Excellent natural light and a unique working environment

CORNWELL HOUSE
21 CLERKENWELL GREEN EC1

www.cornwellhouse.co.uk

Occupying one of the most prominent sites on Clerkenwell Road, Cornwell House was built by the Victorian developer Charles Powell in 1880 as the Sessions House Hotel. It was later converted into a spectacle factory and offices for the General Optical Company and renamed Cornwell House after which it was refitted as craft workshops.

The building has been extensively redeveloped behind its sweeping façade, designed by EMRYS Architects. The Lower Ground and Ground floors provide retail

/ showroom space of 1,772 sq ft with a distinguished shop frontage wrapping around Clerkenwell Road and Clerkenwell Green.

The office floors benefit from the unique curved form of the building and large sash windows providing excellent natural light and a unique working environment.

A new floor has been added with a feature zinc clad roof and roof terrace with exceptional South and West facing views of central London.

Specification

Exceptional new building entrance and reception

High grade kitchens installed on each floor

High occupational density of 1:8 m²

Self-contained WC's on each floor

New air conditioning system with fresh air ventilation

Exposed original brickwork and vertical oak slatted feature wall on each floor

New CorTen Steel clad feature lift with 10 person capacity

BT Openreach high speed fibre installed to each floor ready for immediate use

Generous floor-to-ceiling heights

New metal tiled raised floors

Plasterboard ceilings with energy efficient LED feature lighting

New showers, cycle store and lockers

DDA compliance

CORNWELL HOUSE
21 CLERKENWELL GREEN EC1

www.cornwellhouse.co.uk

Typical floor plan

3rd floor

1,326 SQ FT

Click to view
the Matterport
3rd Floor Show Floor

Availability

Floor	USE	SQ FT	SQ M
Fourth (Terrace)	Offices	937	87
Third	Offices	1,326	123
Second	Offices	1,319	123
First	Offices	1,291	120
Ground	Retail	1,053	98
Lower Ground	Retail	719	67
Total Offices		4,873	453
Total Retail		1,772	165
Total		6,645	618

Clerkenwell
Green –
the heart of
Farringdon

Cornwell House sits prominently on the corner of Clerkenwell Road and Clerkenwell Green. Home to the tech, media and creative industries, Clerkenwell Design Week and an eclectic mix of dining destinations.

Local Occupiers

Occupiers

- 1. LinkedIn
- 2. Zaha Hadid
- 3. Deloitte Digital
- 4. Unilever
- 5. GoCardless
- 6. Kurt Geiger

Showrooms

- 1. Gessi
- 2. Kohler
- 3. Duravit
- 4. Vitra
- 5. Hansgrohe
- 6. Knoll

Culture & Markets

- 1. Exmouth Market
- 2. Leather Lane Market
- 3. Smithfield Market
- 4. Barbican Theatre
- 5. Whitecross Street

Dining

- 1. Bleeding Heart
- 2. The Green
- 3. Granger & Co
- 4. The Modern Pantry
- 5. Luca
- 6. St John
- 7. The Hope
- 8. Bird of Smithfield

Hotels

- 1. The Bryson
- 2. Zetter Townhouse
- 3. Fox and Anchor
- 4. The Rookery

Health & Fitness

- 1. PureGym
- 2. Frame

KURT GEIGER

Zaha Hadid

Deloitte Digital

Only moments from Farringdon station, central London's most connected transport hub

Located just minutes from Farringdon Station, soon to be one of London's most connected transport hubs with access to the Circle, Hammersmith & City, Metropolitan, Thameslink and Elizabeth lines.

On completion of the Elizabeth line, Liverpool Street will be reached in just 2 minutes, Bond Street 4 minutes, Canary Wharf 8 minutes and Heathrow Airport 31 minutes. Luton Airport Parkway can be reached in 29 minutes and Gatwick Airport in 39 minutes via Thameslink.

Chancery Lane (Central) and Old Street (Northern and Rail) stations are also nearby.

CORNWELL HOUSE
21 CLERKENWELL GREEN EC1

www.cornwellhouse.co.uk

CORNWELL HOUSE
21 CLERKENWELL GREEN EC1

A development by

gms

For further information please contact:

OFFICES

HK LONDON

Tom Kemp

tom@hk-london.com

T: +44 (0)20 7100 5555

Stephen Foster

stephen@hk-london.com

T: +44 (0)20 7100 5555

Monique Kelliher

monique@hk-london.com

T: +44 (0)20 7100 5555

BLUEBOOK

Joe Fuller

joe@bluebooklondon.co.uk

T: +44 (0)20 7167 6401

Chris Watkin

chris@bluebooklondon.co.uk

T: +44 (0)20 7167 6402

Whitney Bowrin

whitney@bluebooklondon.co.uk

T: +44 (0)20 7167 6405

RETAIL

nashbond
ALL ABOUT LONDON

Andrew Bond

ABond@nashbond.co.uk

T: +44 (0)207 290 4566

Florence Mills

fmills@nashbond.co.uk

T: +44 (0)207 290 4589

gms

MISREPRESENTATION ACT 1967 - HK Property Services Ltd for themselves and for the Vendor. Lessors of this property for whom they act, give notice that: (i) these particulars are a general outline only, for the guidance of prospective purchasers, and do not constitute the whole or any part of an offer or contract. (ii) HK Property Services Ltd 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 Lessors must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy. (iii) no employee of HK Property Services Ltd has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property. (iv) prices/rents quoted in these particulars may be subject to VAT; and (v) HK Property Services Ltd will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars. January 2021. cube-design.co.uk Q4689

www.cornwellhouse.co.uk