

STUDIO WORKSPACE TO LET

39a High Street, Carshalton, Surrey, SM5
3BB

TO LET

Approx 122 sqft (11.38 sqm)

DESCRIPTION

Studio workspace within a unique building in the heart of Carshalton Village. The building was purpose built in 1992 for designing and building theatre sets. The available space is situated on a mezzanine level.

Studio	122 sqft	11.38 sqm
--------	----------	-----------

FEE

£200 pcm inclusive.

LICENCE

Flexible rolling monthly licence. Includes use of one parking space, W.C.s, kitchen facilities, and internet.

LOCATION

The space is located on a mezzanine level above the first floor accessed via an adjustable staircase. The building is situated immediately behind The Cryer Arts Centre on the High Street and is well placed for local shops and other amenities. Carshalton Station is approximately 10 minutes walk away providing regular services to London Victoria, Sutton, Epsom & Dorking.

VIEWING

Strictly by appointment via sole agents Huggins Stuart Edwards.

The studio overlooks the paint frame.

CONTACT

Huggins Stuart Edwards – Croydon Office
102- 104 High Street, Croydon, CR9 1TN
T: 020 8688 8313
E: croydon@hsedwards.co.uk

DATE

September 2020

FOLIO NUMBER

30030(CL)

SUBJECT TO CONTRACT

Important: See Disclaimer Notice to the Right.

**HUGGINS STUART
EDWARDS**

**COMMERCIAL ESTATE AGENTS
PROPERTY CONSULTANTS**

102-104 HIGH STREET
CROYDON
CR9 1TN
020 8688 8313

APEX HOUSE
10 WEST STREET
EPSOM
KT18 7RG
01372 740555

Huggins Stuart Edwards Commercial Ltd is a limited company registered in England & Wales. Company number 12280950. Registered office: Apex House, 10 West Street, Epsom, KT18 7RG. Huggins Stuart Edwards Commercial Ltd for themselves and for vendors or lessors of this property whose agents they are give notice that the particulars are set out as general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or lessees should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. No person in the employment of Huggins Stuart Edwards Commercial Ltd has any authority to make or give any representation or warranty whatsoever in relation to this property. Unless otherwise stated, all prices and rents are quoted exclusive of Value Added Tax (VAT). Any intending purchasers or lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction. The properties are offered subject to contract and being unsold or unlet and no responsibility is taken for any inaccuracy or expenses incurred in viewing. Huggins Stuart Edwards Commercial Ltd have not made any investigations into the existence or otherwise of any issues concerning pollution and potential land, air or water contamination or tested any of the services and no warranty is given or implied. The purchasers or lessees are responsible for making their own enquiries in these regards.

www.hsedwards.co.uk