

CHAPMAN
CHARTERED SURVEYORS

FLINT HOUSE, IPSWICH ROAD, LONG STRATTON NR15 2TA

From 71.0 sqm / 764 sqft

GROUND AND FIRST FLOOR OFFICES WITH CAR PARKING

Ref: 14051

T. 01379 687645

CONTACT@CHAPMANSURVEYORS.CO.UK

WWW.CHAPMANSURVEYORS.CO.UK

Regulated by RICS

TO LET

GF & FF offices with car parking

From 71.0 sqm / 764 sqft

LOCATION

Long Stratton is situated approximately half way between Diss and Norwich on the A140. The village has a wide range of services and amenities including schools, a Co-op food store, a pharmacy, estate agents, banks and takeaways. The property is located on the main road at the southern end of the village.

DESCRIPTION

The property forms part of a Grade II Listed former school building of brick and flint construction under a pitched, slate roof. The offices benefit from Cat II lighting, carpets, central heating (LPG) / night storage heaters and skirting-level trunking.

ACCOMMODATION

GF (middle)

A self-contained office with separate access from the front, as well as a shared lobby / kitchenette / WC with access from the rear car park.

GF (right) & FF

A lobby leads through to the ground floor accommodation comprising two offices with windows to the front and side. Stairs from the lobby rise to the first floor accommodation comprising landing, kitchen, WC, three offices and file store.

FLOOR AREAS (IPMS3)

GF (middle)	71.0 sqm	764 sqft
GF (right)	48.8 sqm	525 sqft
FF	<u>117.0 sqm</u>	<u>1,260 sqft</u>
	236.8 sqm	2,549 sqft

LEASE TERMS

New lease on internal repairing and insuring terms (IRI) plus external decorations.

RENT

GF (middle)	£6,400pa (inc 2 spaces)
GF (right) & FF	£12,000pa

DEPOSIT

Three months' rent.

SERVICE CHARGE

The landlords levy a service charge for maintenance of common areas and the car park.

VAT

No VAT

SERVICES

Mains water and electricity.

BUSINESS RATES

GF (middle)	RV £5,700
GF (right)	RV £3,950
FF	RV £11,500

ENERGY PERFORMANCE CERTIFICATE

An EPC is not required as the property is Grade II Listed.

PLANNING

The property has planning permission for office use.

LOCAL AUTHORITY

South Norfolk Council.

LEGAL COSTS

Each party will be responsible for their own legal costs.

VIEWING AND FURTHER INFORMATION

For further information or to arrange a viewing, please contact Chapman Chartered Surveyors:

Contact: Keeley Chapman

Tel: 01379 687645

Email: k.chapman@chapmansurveyors.co.uk

AGENCY

MANAGEMENT

PLANNING

PROFESSIONAL

VALUATION

Chapman Chartered Surveyors for themselves and as Agents for the proposed Vendor(s) or Lessor(s) give notice that: (1) they do not make or give either in these particulars or in negotiations or otherwise any warranty or representation whatever in relation to the property; (2) any plan attached to these particulars is for identification purposes only and all measurements are given as a guide and no liability can be accepted for errors arising therefrom; (3) the property being open to inspection any intended purchaser must satisfy himself as to the accuracy of these particulars and he will be deemed to have full knowledge thereof; (4) no liability can be accepted for any misstatement, omission or errors in these particulars; and (5) these particulars do not constitute an offer or contract or any part thereof.