


19A Junction Road, South Croydon,

Self-contained warehouse / workshop to let

020 8681 2000

info@hnfproperty.com


specialist advice on all property matters

19A Junction Road, South Croydon, Surrey, CR2 6RA

£35,000 Per Annum Exclusive

LOCATION: - The property is located fronting Junction Road which is a one-way link road between the B275 Selsdon Road and the A235 Brighton Road in South Croydon. The property is a short distance from South Croydon overground station and numerous bus routes service Brighton Road and other nearby routes. The property therefore has good vehicular access to surrounding areas and the property is also within walking distance of the local facilities provided by South Croydon.

DESCRIPTION: - The property comprises a fully self-contained warehouse/workshop premises considered suitable for a variety of operations. The property has solid floors, reasonably good natural light and roller shutter access some 4.5m wide and 3.7m high. There is a first floor ancillary storage area and internal WC facilities. There is a small yard to the front of the roller shutter enabling loading and unloading to take place.

ACCOMMODATION:

Ground floor	235m ² (2,550ft ²) approx.
First floor	46m ² (495ft ²) approx.
Total	3,045ft ² approx.

Externally

Yard to the front for loading and unloading

USE/PLANNING: - We understand the property currently within Class B8 (storage/distribution) and is considered suitable for a variety of uses including some workshop purposes. Alternative uses may be considered subject to any necessary consents.

TENURE: - The property is to be offered by way of a new lease, the length of which is to be negotiated.

RENT/PRICE: - An initial rent of £35,000 (thirty five thousand pounds) per annum exclusive is sought.

BUSINESS RATES: - The property has a ratable value of £16,250. Interested parties should contact the local authority to confirm the rates PAYABLE. www.tax.service.gov.uk/business-rates-find/search

EPC RATING: - An EPC has been commissioned and reported as a D94.

VAT: - we are advised by the landlord that the property is elected to VAT and VAT will therefore be chargeable on all rents

VIEWINGS: - Viewings by prior arrangement – please telephone 0208 681 2000.

020 8681 2000

www.hnfproperty.com
info@hnfproperty.com

 @hnfprop

Viewings by prior arrangement - call our team for more information

HNF Property for themselves and for the vendors or lessors of this property whose agents they are give notice that:
3) the particulars are produced in good faith, are set out as a general guide only and do not constitute any part of a contract.
4) no person in the employment of HNF Property has any authority to make or give any representative warranty
whatever is in relation to this property.


specialist advice on all property