

NEWTON SCOTT

COMMERCIAL PROPERTY AGENTS

35 Carlton Crescent • Southampton • Hampshire • SO15 2EW
Telephone: 023 8033 7033 • Email: info@newtonscott.com
Web: www.newtonscott.com

FUNCTIONAL WAREHOUSE SPACE ON ESTABLISHED ESTATE

**GROVE BUSINESS PARK (REAR OF),
BUDDS LANE, ROMSEY, HAMPSHIRE SO51 0AJ**

1,500 square feet approximately.

DESCRIPTION

The unit was constructed on single skin corrugated iron, and benefits from clear space, having no pillars or partitions, thus providing maximum flexibility, all under a twin pitch corrugated having a minimum eaves height of 16'6" (5.07 metres).

There is a full height r door. There is forecourt parking for three to four cars.

There are no toilets provided internally, however, there is a toilet and kitchenette block nearby. Neither is electricity linked to the building but we suspect that it could be supplied. We advise contact with SSE to clarify this position.

FLOOR AREAS

Ground floor sales: 1,500 square feet or
139.35 square metres

All floor areas are approximate and have been measured in accordance with RICS Code of Practice on a gross internal basis.

TERMS

Lease: A new lease will be granted on a full repairing and insuring basis for a term of ideally no less than three years. The tenant will be required to contribute towards the management and maintenance of the building and estate, terms on request.

Rent: £6,500 per annum exclusive payable monthly in advance.

Rates: According to verbal enquiries of Test Valley Borough Council (tel: 01264 368000) and Voa.gov.uk, the Rateable value is, and therefore the annual rates payable figure will be £..... for the year commencing April 2019. Prospective tenants may wish to contact the Council for verification.

However, as the RV is less than £15,000 the new occupier may be able to claim Small Business Relief which could be as much as 100%.

Legal costs: The ingoing tenant will be required to contribute towards the landlord's reasonable legal costs.

VIEWING & FURTHER INFORMATION

Strictly by appointment with the lessor's sole letting agents, **Newton Scott, tel: 023 8033 7033.**

LOCATION

The premises are located to the rear of Grove Business Park, itself a long established estate on the Budds Lane Industrial Estate, being to the north of the town centre and approached via the main Stockbridge/Andover Road (A3057), just over half a mile from the town centre.

The M.27 motorway (junctions 2 and 3) is within about a ten minutes driving distance, thus allowing easy access to all parts of the Solent Region, Southampton Airport and Eastleigh Parkway mainline railway station (junction 5), and further afield via the national motorway network.

EPC RATING

To follow

CODE OF PRACTICE FOR COMMERCIAL LEASES IN ENGLAND & WALES
The landlord has regard to the recommendations of the voluntary code of practice for commercial leases in England & Wales. If you are professionally represented, you should ask your adviser for a copy. Alternatively, the document can be found at www.commercialleasecode.co.uk or obtained from the Royal Institution of Chartered Surveyors, telephone number 020 7334 3806.

Misrepresentation Act 1967: Newton Scott Commercial Property Agents, for themselves and for the Vendor, Lessor or Landlord of this property for whom they act, give notice that:

1. These particulars have been produced in good faith and are a general outline only for the guidance of prospective purchasers or lessees and do not constitute the whole or any part of an offer or contract.

2. Newton Scott Commercial Property Agents cannot guarantee the accuracy of any description, dimension, reference to condition or necessary permissions for the use and/or occupation and other details contained herein. Prospective purchasers or lessees must not rely on them as statements of fact or representations.

3. The reference to any plant, machinery, equipment, services fixtures or fittings at the property shall not constitute a representation, unless otherwise stated, as to its state or condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the accuracy, correctness and fitness of such items for their requirements by inspection or otherwise.

4. No person in the employment of Newton Scott Commercial Property Agents has any authority to make or give any representation or warranty whatever in relation to this property. Newton Scott Limited are not to be liable, in negligence or otherwise, for loss arising from the use of these particulars.

Property Misdescriptions Act 1991: Newton Scott Commercial Property Agents has not tested any of the service installations, including heating, lighting and any occupier must satisfy themselves as to the state and condition of such items. Any occupier must check the stated planning use with the relevant Planning Office to ensure that is compatible for their intended use. All rents, prices, premiums and service charges may be subject to VAT in addition (unless otherwise stated).