

SUGAR HOUSE ISLAND

STRATFORD, E15

SUGAR HOUSE ISLAND

Sugar House Island fuses the best of original east London with the delights of the City, forging a new canal-side neighbourhood. A place of opportunity, a place to live, create and flourish.

Our award-winning vision will bring together a growing community of 6,000 people to build a better quality of life amongst the waterways of east London.

Dane's Yard is the first chapter of the Island. Original warehouses rub shoulders with contemporary architecture in a unique space carefully designed for creatives.

WHY DANE'S YARD	WHAT'S AVAILABLE	6-
	LOCATION	8-1
CREATIVE WORKSPACES TO LET	1 DANE'S YARD	14-1
	2 DANE'S YARD	20-2
	1 SUGAR HOUSE LANE	26-3
	3 SUGAR HOUSE LANE	34-3
	1 COOPERAGE YARD	36-4
	2 COOPERAGE YARD	44-4
	THE SUGAR HOUSE	48-5
	BUILDING SPECIFICATIONS	52-5
THE ISLAND	RICH IN RESOURCES	56-5
	THE WIDER VISION	58-6
	HERITAGE	62-6
CONTACT	VASTINT UK	64-6

CONTENTS

Welcome to Dane's Yard, the creative quarter and first chapter of Sugar House Island. This former industrial corner has been beautifully reimagined into a stirring hub just a stone's throw from Stratford.

Dane's Yard is now a home for creative and transformative organisations – an eclectic, canal-side quarter with a mix of bright, characterful workspaces and outdoor spots. A place with a social heart that stays awake when work stops.

Every corner reveals a hive of activity; tight alleyways, roof terraces and carefully crafted courtyards let conversation, creativity and collaboration flow. Once a historic industrial hotspot, Dane's Yard is again a place for collaborating and innovating together.

4

This is an interactive pdf, simply click on the page you want to visit.

AVAILABLE

	BUILDING	USE	STOREYS	NIA (sqft)/ (m²)	MIN SPACE AVAILABLE (sqft)/ (m²)	MAX SPACE AVAILABLE (sqft)/ (m²)
A	THE PRINT HOUSE	B1/A4	3	LET	LET	LET
в	1 DANE'S YARD	B1	5	15,195 / 1,407.7	3,372 / 312.4	13,626 / 1,262.4
с	2 DANE'S YARD	B1/A4	2	4,095 / 380.4	2,029 / 188.5	4,095 / 380.4
D	1 SUGAR HOUSE LANE	B1	7	24,774 / 2,301.6	3,320 / 308.4	22,286 / 2,070.4
Е	3 SUGAR HOUSE LANE	B1/D1	3	LET	LET	LET
F	1 COOPERAGE YARD	B1	4	15,014 / 1,394.8	4,081 / 379.1	15,014 / 1,394.8
G	2 COOPERAGE YARD	B1	2	LET	LET	LET
н	THE SUGAR HOUSE	B1/A4	2	5,481 / 509.2	1,460 / 135.6	5,481 / 509.2
_	DANE'S YARD TOTA		87,784 / 8,151			

Restaurant 🚱 Gym & Cyclist Facilities

ном

11

4

В

-

Ε

Д

124

F

<u>104 5</u> -

G

London's centre of gravity is moving eastwards. Join the wave of tech, fashion and creative on the voyage east and play a role in carving this exciting part of the City.

Effortlessly connected to the rest of London and the world by air, train and road, Sugar House Island is on the pulse of London. And, with dedicated bike routes such as the Cycle Superhighway and Jubilee Greenway passing by parks and canals on their way to the Island, getting to and from work can be both safe and scenic.

8

Get to

KING'S CROSS ST PANCRAS From Stratford Int. via National Rail

LIVERPOOL ST. From Stratford via Central Line

CANARY WHARF From Pudding Mill Lane via DLR

BANK From Stratford via Central Line

LONDON CITY AIRPORT From Stratford High Street via DLR

WATERLOO From Stratford via Jubilee Line

OXFORD CIRCUS From Stratford via Central Line

mins nn

mins mins

mins ,

mins

19

mins

111

bus routes and two dedicated cycle routes connect Dane's Yard to the City and its surrounds. For those longer trips, be sat on

Eight stations, seven lines, five

your plane within the hour for flights to Europe and New York from London City Airport.

Closer to home, there's a bit of everything on our doorstep. Canal-side and wetland walks, world-class sports facilities, pared back bars of Hackney Wick, Westfield Stratford shopping centre and parks galore.

CYCLE TIMES

VICTORIA PARK	14 min
ILFORD	23 min
WALTHAMSTOW	28 min
STOKE NEWINGTON	28 min
WOOLWICH & GREENWICH	42 min
РЕСКНАМ	43 min

All travel times are approximate All travel times are sourced from Transport for London and Google Maps

KEY FEATURES

PROMINENT HIGH STREET POSITION

SOUTH-FACING CANAL VIEWS

TALL CEILINGS AND LARGE WINDOWS

EXPOSED INTERNAL SERVICES

SECURE BICYCLE STORAGE

FIVE STOREYS OF OFFICE SPACE

Set in a pivotal position on the northern tip of the Island, 1 Dane's Yard's contemporary office space spans five storeys and commands a prominent High Street setting.

The building's entrance sits by the waterside with pedestrian access from the High Street, reached by routes echoing the site's old alleyways. The large windows gaze out over the canal and Dane's Yard below, with the tall ceilings and exposed internal finish forged to create a bright, energized space.

The Cross Laminated Timber (CLT) structure has excellent thermal efficiency and low running costs, with its heating supplied through Sugar House Island's district heat network.

NIA

 Ground
 1,569 sqft / 145.4 m²

 Floor 1
 3,372 sqft / 312.4 m²

 2/3/4
 3,418 sqft / 316.7 m²

 Total
 15,195 sqft / 1,407.7 m²

LOCATION

1 Dane's Yard is home to a distinctive tiled mural of a Great Dane, the emblem of The Dane Group of Companies, the innovative manufacturer of inks and paints which operated from here between 1853 and 2005.

SPECIFICATIONS24/7 \bigstar \bigstar $\overset{CAT}{A}$ \fbox \bigstar \bigstar $\overset{CAT}{A}$ $\Huge{}$ \bigstar \bigstar $\vcenter{}$ $\vcenter{}$ $\vcenter{}$ \checkmark $\vcenter{}$ $\vcenter{}$ $\vcenter{}$ \checkmark $\vcenter{}$ $\vcenter{}$ tttttttttttttttttttttttttttttttttttt

SPEC KEY ON PAGE 53

PART LET TO

Ground floor

1st floor

-

DANE'S Yard

OME

Indicative layout

Office Space

Reception And Core Space

Plant Space

Not to scale, for indicative purposes only

2nd, 3rd, 4th floor

1

DANE'S Yard HOME

Office Space

Reception And Core Space

Plant Space

Not to scale, for indicative purposes only

KEY FEATURES

FLEXIBLE USE AS OFFICE OR BAR / RESTAURANT

LARGE PRIVATE ROOF TERRACE

CANAL AND COURTYARD VIEWS

EXPOSED BRICK INTERNAL FINISH

SHELL AND CORE READY FOR CREATIVE DESIGN

SCOPE FOR A FLEXIBLE RIVERFRONT SPACE

Designed for flexible use with the potential to become a bustling bar or live music venue, a quirky coffee shop or creative office, 2 Dane's Yard is an impressive open-plan space spanning over 4,000 sqft.

Constructed with London stock bricks salvaged from the Island, the building remembers the footprint of the original warehouse which played an important role in establishing the unique geometry and character of Dane's Yard. Inside you'll find robust brick walls, infilling a concrete column and slab structure.

From the expansive private roof terrace, you can gaze out over the serenity of the canal or absorb the energy of the Yard below.

NIA

 Ground
 2,029 sqft / 188.5 m²

 Floor 1
 2,066 sqft / 191.9 m²

 Total
 4,095 sqft / 380.4 m²

LOCATION

A CHANCE TO MINGLE WITH THE NEIGHBOURS

1st floor

ŋ

IOME

DAÑE'S Yard

Office Space

Reception And Core Space

Plant Space

Terrace

Not to scale, for indicative purposes only

Office Space

Reception And Core Space

Plant Space

Terrace

Not to scale, for indicative purposes only

2

DAÑE'S Yard

HOME

KEY FEATURES

SECLUDED COURTYARD

PROMINENT HIGH STREET POSITION

PANORAMIC VIEWS

THREE ROOF TERRACES

MODERN CONCRETE SOFFIT

EXPOSED INTERNAL SERVICES

OFFICES WITH A VIEW

Crowned with the Island's emblem, 1 Sugar House Lane boasts a prominent High Street position providing you with panoramic views across the Island and beyond.

Our designers have carefully aligned the building to capture the rising and setting of the sun, uniting large windows and slender floorplates to fill the interiors with natural light.

The ground-floor, recessed colonnade entrance is set on the junction of the High Street and Sugar House Lane and enters into an impressive and spacious lobby.

Spanning seven storeys, 1 Sugar House Lane has two-storey wings which connect to The Print House and preserve the former historic yard between the buildings. The three roof terraces peacefully observe the courtyard and alleyways of Dane's Yard below.

NIA

 Ground
 2,488 sqft / 231.1 m²

 Floor 1
 5,366 sqft / 498.5 m²

 Floor 2
 3,320 sqft / 308.4 m²

 3/4/5
 3,400 sqft / 315.9 m²

 Total
 24,774 sqft / 2,301.6 m²

LOCATION

COURT YARDS, TERRACES, SPACES TO COLLABORATE

SPEC KEY ON PAGE 53

SUGARHOUSEISLAND.COM

Office Space

Reception And Core Space

Plant Space

Terrace

Not to scale, for indicative purposes only

SUGAR HOUSE Lane

номе

Office Space

Reception And Core Space

Plant Space

Terrace

Not to scale, for indicative purposes only

1

SUGAR HOUSE Lane

> Building profile 1 Sugar House Lane

IOME

NOOKS & GRANNIES TO EXPLORE

UGARHOUSEISLAND.COM

milly

iiiii

J SUGAR HOUSE LANE

KEY FEATURES

REFURBISHED PRINT WAREHOUSE

VAULTED SPACE

DOUBLE-HEIGHT ATRIUM

ROOF TERRACE

CLT INTERNAL STRUCTURE

UNDER OFFER TO MUSIC AND DANCE SCHOOL COLLECTIVE

3 Sugar House Lane is under offer to a music industry social enterprise and dance collective which will unite to bring dynamism to Dane's Yard.

This unusual fusion of a refurbished Victorian print warehouse and a modern extension provides state of the art recording facilities and dance studios. A doubleheight, glazed atrium welds the two structures; an impressive space bridging old and new.

Visible from the High Street, the existing Victorian façades have been prudently retained, with a new internal structure crafted in CLT and glulam, supported on a steel frame.

LOCATION

KEY FEATURES

TRIPLE ASPECT

HIGH CEILINGS

SOUTH FACING ROOF TERRACE

GYM AT GROUND FLOOR LEVEL

CAT A FIT OUT

OFFICE WITH A TERRACE

1 Cooperage Yard sits at the heart of Dane's Yard's network of historic yards and alleyways.

Spanning four triple-aspect floors, the newly-designed spaces are enhanced by high ceilings and large windows. The private south-facing roof terrace observes Cooperage Yard below and the Island's historic Sugar House.

The gym at ground floor provides state of the art exercise facilities and showers and lockers for the keen cyclists and runners amongst your ranks.

GYM RUN RUN RUN CYCLE

NIA

LOCATION

GYM

5,457 sqft / 507 m²

5,476 sqft / 508.7 m²

4,081 sqft / 379.1 m²

15,014 sqft / 1,394.8 m²

Ground

Floor 1

Floor 2

Floor 3

Total

 SPECIFICATIONS

 24/7
 Image: selection selection

SPEC KEY ON PAGE 53

COOPERAGE Yard

Not to scale, for indicative purposes only

KEY FEATURES

DISTINCTIVE BUILDING

WATERSIDE LOCATION

CANAL AND COURTYARD VIEWS

OPEN-PLAN INTERIOR

CAT A FIT OUT

FULLY LET

The eye-catching sawtooth roof of 2 Cooperage Yard mirrors the design of the building which once occupied its position.

Inside, the workspaces are rewarded with unrivalled canal and courtyard views.

Let to leading creative arts publisher, Phaidon, this twostorey building brings another dimension of design and creativity to Dane's Yard.

LICHT & Bricht Sky Lichts

LOCATION

FACTORY

STYLE

ROOFING

SPEC KEY ON PAGE 53

WORKSPAGES WITH CHARACTER

199

第7

Æ)

13

SUGARHOUSEISLAND.COM

63

- Cana

((100))

KEY FEATURES

ICONIC HERITAGE BUILDING

POTENTIAL FOR BAR / RESTAURANT USE

STUNNING DOUBLE-HEIGHT DUAL-ASPECT WORKSPACES / STUDIOS

WATERSIDE LOCATION

LOFT-STYLE HOMES FOR RENT

A SPACE TO EAT, DRINK, WORK OR MINGLE

The Sugar House is a former sugar refinery that gave our Island its name and was first recorded in 1843.

The spectacular five-storey Victorian warehouse has three modern extensions offering rare double-height, selfcontained workspaces with canal and courtyard views.

The distinctive entrance to the riverside extension leads into a contemporary two-storey gallery which could house a dramatic workspace, beautiful art gallery or an impressive retail or restaurant space.

The upper floors of The Sugar House have been crafted into residential homes which will be available to rent from early 2021.

EXPECTED LATE 2020

 SPECIFICATIONS

 24/7
 Image: Specification (Constraint)

 ??
 Image: Specification (Constraint)

 ??
 Image: Specification (Constraint)

 ??
 Image: Specification (Constraint)

 Image: Specification (Constraint)
 Image: Specification (Constraint)

 ??
 Image: Specification (Constraint)

 ??
 Image: Specification (Constraint)

 Image: Specification (Constraint)
 Image: Specification (Constraint)

 ??
 Image: Specification (Constraint)
 Image: Specification (Constraint)

 ?
 Image: Specification (Constraint)
 Image: Specification (Constraint)

 Image: Specification (Constraint)
 Image: Specification (Constraint)
 Image: Specification (Constraint)

SPEC KEY ON PAGE 53

Built with Heritage & Full of Character

SUGARHOUSEISLAND.COM

NIA

LOCATION

1,828 sqft / 169.8 m²

1,460 sqft / 135.6 m²

2,193 sqft / 203.7 m²

5,481 sqft / 509.2 m²

Office 1

Office 2

Total

Extension

Ground floor

TITTI

THE

SÜĞĀR House

Building profile The Sugar House IOME

Office Space

Reception And Core Space

Plant Space

Not to scale, for indicative purposes only

Dane's Yard boasts eight distinctive buildings presenting state of the art creative spaces. Characterful work areas with tall ceilings that offer views of canals and courtyards. Fast connections, secure bicycle storage and shower facilities provide a little added comfort to your working day.

24/7

ACCESS

UP TO 10GB SUPER FAST FIBRE CONNECTION

AIR SECURE BICYCLE CONDITIONING STORAGE

BUILT WITH CLT (CROSS LAMINATED TIMBER) NATURAL VENTILATION

DISABLED PARKING UNISEX SUPERLOO

WC

SHOWER FACILITIES

ENERGY EFFICIENT HEATING NETWORK

Å

FIT OUT

A

ROOF

TERRACE

米

DDA COMPLIANT

SUGARHOUSEISLAND.COM

EVERYTHING ON YOUR DOORSTEP

Pop out for lunch (or a drink after work) and to the gym the next day to work it all off. Or not. Settle debates over a game of table tennis in the courtyard or ponder ideas by the water's edge.

Grab an afternoon snack from the grocery store as you make your way back with your fresh pressed shirts from the dry cleaners ready for tomorrow's presentation.

THE PRINT HOUSE BAR AND KITCHEN

Dane's Yard is home to Sugar House Island's first eatery, The Print House Bar & Kitchen. Set by the water's edge with generous outdoor seating in the cobbled yard, it has riverside views and front row seats to the spectacular Dane's Yard Tower. Whether you want to burger & beer or wine & dine, it's the perfect spot for client lunches or after work drinks.

THE GYM

We know how hard it is to fit exercise around a busy work schedule and home life, so we've left no room for excuses. The ground floor of 1 Cooperage Yard, within Dane's Yard, will house a gym and workout studios. The gym will have showers, changing facilities and lockers for cyclists and runners.

BALANCE. ONLY A FEW STOPS

THE WIDER VISION

Our vision for Sugar House Island will see the fusion of original east London with the best of city living, inspired by its rich history and unique location.

Striking a balance between homes, offices, creative hubs and independent retailers, and surrounded by outdoor spaces and waterways, the Island will become a cohesive neighbourhood, inspiring human connection.

624,000ft² (58,000m²) OFFICE SPACES **PRIMARY**

LEISURE & RETAIL UNITS

GREEN SPACES

SIANN

HOMES SCHOOL RIVERSIDE WORKSPACES INDEPENDENT RETAILERS CHIMNEY WALK PARK WATERSIDE RESTAURANTS OFFICES GYM

WHAT'S NEXT

Here at Vastint UK, we believe in creating truly balanced mixeduse places, which is why we've committed to deliver over 624,000 sqft of office space and 1,200 homes across Sugar House Island.

Independent retailers, design studios, bars and restaurants will sit amongst the riverside park, Chimney Walk and the grade I listed tidal mills, attracting 6,000 people to the Island, animating and energizing it, day and night.

"[We love] the integration of new buildings with old ones and the way it takes back the street and encourages families to move into the area."

Monica von Schmalensee, judge for the 2019 New London Awards

NEW LONDON AWARDS 2019

WINNER

AWARDS

In 2019, Sugar House Island won the New London Award for Masterplans and Area Strategies - a category that champions placemaking and area-wide regeneration. It was praised for its curated balance of uses, improved connectivity, respect for heritage and consideration for longevity.

ARCHITECTURE

We are working with a team of award-winning and experienced architects to curate Sugar House Island.

Current band members: Waugh Thistleton Studio Meda Morris + Company Penoyre & Prasad CJCT Hunters Planit IE Mae

Bryden Wood

LIVING

The 1,200 homes being delivered across Sugar House Island will bring the area alive with energy, both daytime and evening throughout the week and weekends.

Botanical Mews, the first of the homes available on the Island, launched in the summer of 2020. Each year more homes will be added, 40% of which will be large units and well suited to families or sharers.

The new two-form entry primary school, arriving in 2021 will be operated by Ofsted outstanding rated Big Education Trust (School 21) bringing top tier education to your doorstep.

PLANTS, **PYJAMAS** & NO LIFE DRAMAS

Sugar House Island's rich industrial heritage has been moulded by the watercourses surrounding its site for the past millennium.

The Domesday Book of 1086 notes eight tidal mills in the Stratford area, making the River Lea's mills among the earliest tidal mills ever recorded in England.

The centre of a large circular economy, the mills generated work for mill operators, carpenters and coopers. Initially providing flour for the local bakers of Stratford, the mills turned to a gin distillery in the 18th Century. Mash from the gin was used to feed large farms of pigs whose bones supplied the china factories at Bow, with their fat being used by local soap makers.

INK

From the 1600's the river supported the textile printing and dye works and, Dane's Yard, at the north of the island, led printing ink and paint manufacturing in the 19th century. The Dane Group was a world-leading producer of Day-Glo paints.

SUGAR

The Island is named after a 19th century five-storey brick warehouse which still stands on site. The original sugar refinery once stood at the top of Sugar House Lane where it meets the High Street.

GIN

J&W Nicholson & Co was founded in 1736, it owned the mill building and was one of the earliest and most famous London distillers.

CLOUDS

Luke Howard (1772 - 1864), an amateur meteorologist, developed the naming system for clouds (such as 'cumulus' and 'nimbus'), and lived next to City Mill lock on the Bow Back River to the north of the Island.

SUGARHOUSEISLAND.COM

MEET YOUR NFIGHRAURS

VASTINT

Vastint UK Services Ltd The Print House 135 High Street Stratford E15 2RB

020 3384 7900 info.uk@vastint.eu www.sugarhouseisland.com

Vastint is an international real estate developer with 30 years' experience across Europe. The goal of Vastint is to create long-term value through property investments. At Vastint UK, we specialise in unlocking the potential of large city sites to create truly mixed use regeneration schemes. We want to create distinct urban environments inspired by how people enjoy working and living in the modern world.

64

Our small, cosmopolitan team takes inspiration from best practice around the world. We work with organisations which share our aspirations and values. And most of all, we collaborate: we bring together specialists from different disciplines and challenge them to find new creative ways of reimagining and reinvigorating how we design urban landscapes.

INTERESTED IN ISLAND LIFE? PLEASE CONTACT

Colliers

Shaun Simons

07788 423 131

OFFICE LEASING

Michael Davis michael.p.davis@eu.jll.com 020 7399 5782

Jason Collier jason.collier@eu.jll.com 020 7399 5514

Jenna Davies jenna.davies@eu.jll.com 020 7852 4259

RETAIL AND LEISURE

CFC

Craig Fisher craig@cfcommercial.co.uk 07947 534 589

Oliver Jay oliver.jay@colliers.com 07903 714 187

Sam Jacobs 07703 804 533

sam.jacobs@colliers.com

shaun.simons@colliers.com

The contents of this brochure are provided for general information only. Vastint UK B.V. and its subsidiary Vastint UK Services Limited ("Vastint") make no representations, warranties or guarantees, whether express or implied, that the contents are accurate, complete or up to date. Images, descriptions and measurements of buildings and the development are for illustrative purposes only and may not reflect the final design, layout, features or materials used. When making decisions, such as financial decisions, you should not rely only on the content of this brochure, and you should seek necessary professional advice. The contents of this brochure should not be taken as being any form of financial, legal or other advice or recommendations. Vastint's liability for non fraudulent misrepresentation is excluded to the fullest extent permitted by law.

SUGARHOUSEISLAND.COM

SUGAR HOUSE ISLAND