

uplands.e17

**Become part of
the uplands
working community
& work together**

**uplands.e17 is a business park
in the heart of Walthamstow that
provides a vibrant mix of industrial,
warehouse and studio/office
space for that is attracting great
businesses - creative, independents
looking to be part of a great
community**

This North East London business park has a total of 45 units, ranging from 6,327 sq ft up to 77,347 sq ft, each offering loading access and allocated parking. Access to the estate is via three separate entrances.

A phased refurbishment programme is being implemented, including estate wide improvements which will enhance not only the visual impact, but also improve the day to day running of the estate.

**Sizes
available:
2,000-45,000
sq ft**

 blackhorse road

UP
14,892sq ft
.unit4

**businesses
like you are
realising their
dreams here,
so if you think
you fit the
mix, come
and make this
your space.**

UPLANDS / E17 5QN
///DEGREE, SPICE, SPARK

Make this your space

We are building a business community in the heart of Walthamstow with a difference; a mix of creatives and artisans who are in business to disrupt the mainstream, within a place where success and ideas can collide.

Uplands E17 is a space where start-ups can scale up and entrepreneurs can innovate, - specialists working in one of the coolest areas of London - we like to call them "urbanistas" - come and be one!

45
FLEXIBLE, REFURBISHED
BUSINESS UNITS

2k-45k
SQ FT READY FOR OCCUPATION

Vacant	sq ft	sq m	status
unit 8	6,801	631.8	vacant
unit 11a	5,744	533.6	vacant
unit 12c	7,154	664.6	vacant
unit 16	7,405	687.9	vacant
unit 16a	6,621	615.1	vacant
unit 18-20	16,327	1516.8	can be divided

discover
the unit
that is right
for you

Let	tenant
uplands house	Big Creative
unit 1	Big Creative
unit 2	Exotic Veneer Co.
unit 4	
unit 4a-d	Vibration DP
unit 5a	
unit 5b	
unit 6a	Hackney Gelato
unit 7a	RDE Construction
unit 9	Roofing Trade Services Ltd
unit 10	
unit 11b	REGULATION
unit 12a	Minor Figures
unit 12b	Eventwide/Zeppelin
unit 13	Square Mile Coffee Roasters
unit 15	Signature Brew
unit 17	Ted's Veg
unit 17a & 4a	Allplants
unit 22	Hawk Systems
unit 23a	
unit 24	Weezy
unit 25	
unit 26	Estee Lauder
unit 27 & 28	L-Unico Coffee Co
unit 29	Farm Direct
unit 40	
unit 50	Switch board studios
unit 62	

Flexible, refurbished business units

**2,000 -
45,000 sq ft
available**

**An estate wide
improvement programme
has improved the day-to-
day running for our tenants**

A comprehensive refurbishment programme has regenerated the whole business park; the units available give you the space and eave height to make your own; individual space crying out to be individual.

Uplands is getting a name for attracting an award winning, artisanal business mix, which includes coffee roasters, brewers, plant based food producers, and ice cream manufacturers. We have even hosted live gigs, DJ sessions and street food markets here. So in a nutshell, everything is ready to accommodate and promote the creative.

**Uplands is getting a
name for attracting an
award winning, artisanal
business mix**

NOTE: Images shown above are Indicative only.

A unit for every type of business

A selection of industrial units with amazing eave heights, open-plan floor plates for maximising interior configuration, all with loading doors and allocated parking, 6,327 sq ft - 77,347 sq ft.

East 17 is fast becoming London's coolest postcode

You will find bakeries, breweries, cafes, cheese makers, custom-work factories and drapers.

In a nut-shell Walthamstow is developing quickly into one of the coolest areas of London, yet still manages to keep its village feel.

The village itself is a delightful conservation area and former winner of Time Out's "best London village" award.

Walthamstow has fantastic green spaces on the door-step and places of interest that are equal to those anywhere else in London.

The Walthamstow Wetlands is a nature reserve that includes Coppermill Fields and Leyton Marsh, which are all part of this Green Flag award-winning site and Epping Forest is on the doorstep. Lloyds Park is a stone's throw from the award-winning William Morris Museum, which is a short distance from Walthamstow Market, which is the longest outdoor market in Europe, where there is nothing you cannot buy. Walthamstow even has a lighthouse, 35 miles from the sea!

There is a choice of 3 train services. Walthamstow Central, which has Overground into Liverpool Street for the City of London, and the Underground on the Victoria line, with a straight run in to London's West End and beyond to Brixton. Queens Road Overground between Gospel Oak and Barking and Blackhorse Road Station is the nearest to Uplands, which has both Underground Victoria Line and Overground Gospel Oak and Barking.

	Walthamstow Central Station	Underground & Overground	mins
	Victoria Line		
	Oxford St.	23	
	Brixton	32	
	Overground Line		
	Liverpool St.	22	
	Queens Road Station	Overground	
	Overground Line		
	Barking	19	
	Gospel Oak	30	
	Blackhorse Road Station	Underground & Overground	mins
	Victoria Line		
	Oxford St.	21	
	Brixton	30	
	Overground Line		
	Barking	23	
	Gospel Oak	34	

explore the wetlands

UPLANDS / E17 5QN
///DEGREE, SPICE, SPARK

Walthamstow Wetlands is a huge, internationally important reserve on the door-step.

A unique haven that is free to explore, a place to re-connect with nature and get some real peace and quiet.

Encompassing 10 large reservoirs within 211 hectares, the reserve provides a home to many wild life species. The Wetlands contains a range of habitats from dense scrubland and reservoir banks providing views across the City, as well as drinking water for London, it remains the largest fishery in London.

The listed, Engine House has a cafe that is open daily, 365 days a year, offering quality whole food ingredients from local producers where possible. The venue is for hire, for anything from art installations to business events.

Signature Brew. Unit 5

UPLANDS / E17 5QN
///DEGREE,SPICE,SPARK

Signature Brew are on a mission to revolutionise the quality of beer at live music events by bringing their exciting core range of music-inspired craft beers (Roadie, Studio Lager, Backstage IPA and Nightliner) to the best bars, venues and festivals in the UK and beyond.

As well as previously winning SIBA's highly prestigious Brewery Business of the Year, they are also the world's number one brewery for band collaboration beers, having brewed with Mastodon, Idles, alt-J, Slaves, Mogwai, Frank Turner, Rodney P, Enter Shikari and over 25 other renowned artists.

2011
Founded by Sam & Tom in Shoreditch, launch collab beer with The Rifles at The Troxy.

2019
Moved from Leyton & arrive at their new home in Blackhorse Lane, Walthamstow following an over-funded crowdfunding campaign.

Foo Fighters requested Signature Brew at their pop-up pub in 2017.

From award-winning artist collaboration, to brewery of the year.

Led by founders Sam and Tom, the team at the East London brewery is made up of musicians and music fans alike and – with an unwavering commitment to quality – Signature Brew has channelled the spirit and energy of live music into a brewery that stands for craftsmanship, artistry and passion.

It's this ethos that has won them praise from the likes of Rolling Stone, Pitchfork, Kerrang!, NME and MTV as well as the wider UK beer press, the Morning Advertiser, The Independent and Channel 4's Sunday Brunch.

08

Signature Brew

Some of our businesses that
are already working here

SIGNATURE
BEER BREW MUSIC

allplants

Get in contact
with the agents
to discover more

Neal Matthews

020 8509 4401
neal.matthews@strettons.co.uk

Harry Robins

07866 075 899
harry.robins@strettons.co.uk

Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP & Savills in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. None of the joint agents has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. None of the services or appliances have been tested and no warranty is given or is to be implied that they are in working order. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. (v1) February 2025.

uplands.e17

//degree.spice.spark