

TAYLOR WEAVER

CHARTERED SURVEYORS

Lancashire Digital Technology Centre, Bancroft Road, Burnley, BB10 2TP

TO LET

Office Suites From 461 sq ft to 959 sq ft

- Flexible lease terms
- Competitive inclusive rentals
- Large car park
- 24/7 access on managed estate
- Superb broadband connectivity
- Meeting room facilities

Location

The business centre is situated on the popular Heasandford Industrial Park with surrounding occupiers including Rectella, Aircelle, Boohoo.com and BCW.

It has good access to the national motorway network via either Junction 12 (Brierfield) or Junction 10 (Burnley Central). Burnley town centre is approximately 1.5 miles from the premises.

Description

The Lancashire Digital Technology Centre provides a comprehensive range of managed office suites which benefit from the following :

- ~ Fully serviced reception
- ~ Handling of all incoming and outgoing mail
- ~ Modern business and office accommodation
- ~ High quality guest reception area
- ~ 24/7 access and security
- ~ Cat6 trunking broadband fixed line
- ~ Manned 24 hour site security
- ~ Disabled access
- ~ Secure private car parking
- ~ Secure wifi access throughout

Accommodation

The current availability as of today's date is as follows :

SIZE	RENT (PW)
184 sq.ft	£55

Inclusions: The above service charge includes, BT, IT, Power, Heating, Common area cleaning, Semi serviced reception, parking.

Exclusions: Call charges, reception services – franking and postal service, meeting room hire (nominal cost), catering Business Rates.

All prices are subject to VAT at the prevailing rate.

The tenants will be responsible for their own business rates and call charges/telecom charges.

Services

It is understood that the centre has all mains services, including up to 100 MB broadband connectivity.

Rating

The individual suites have their own rating assessment as set out in the schedule above.

Subject to certain conditions no business rates should be payable by the occupier of this building, as the rateable value is less than £15,000.

Lease Terms

The suites are available by way of new leases for a minimum period of 12 months.

01254 699030
01257 204900

www.taylorweaver.co.uk

alex@taylorweaver.co.uk
neil@taylorweaver.co.uk

Blackburn Office: Unit 17 Trident Park, Trident Way, Blackburn BB1 3NU
Central Lancs Office: Suite A10 Arundel House, Ackhurst Business Park, Chorley, PR7 1NY

TAYLOR WEAVER

CHARTERED SURVEYORS

Lancashire Digital Technology Centre, Bancroft Road, Burnley, BB10 2TP

EPC

An EPC is available upon request.

Rental Deposit

A rental deposit equating to 10% of the rent will be held for the duration of the tenancy.

Rental

From £130 per week.

Legal Costs

Each party will be responsible for their own legal costs.

Planning

Office use under B1 will be permitted.

Viewing

Strictly through agents

Taylor Weaver

(Neil Weaver)

01254 699030

01254 699030
01257 204900

www.taylorweaver.co.uk

alex@taylorweaver.co.uk
neil@taylorweaver.co.uk

Blackburn Office: Unit 17 Trident Park, Trident Way, Blackburn BB1 3NU
Central Lancs Office: Suite A10 Arundel House, Ackhurst Business Park, Chorley, PR7 1NY

Taylor Weaver is a trading name of Taylor Weaver Limited. Registered Office: Unit 17 Trident Park, Trident Way, Blackburn BB1 3NU – Company Registration No. 04132040. MISREPRESENTATION ACT: Taylor Weaver (and their joint agents where applicable) for themselves and for the vendors or lessors of this property for whom they act, give notice that: (i) these particulars are a general outline only, for the guidance of prospective purchasers or tenants and do not constitute the whole or any part of an offer or contract; (ii) Taylor Weaver cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein, and prospective purchasers or tenants must not rely on them as a statement of fact or representations and must satisfy themselves as to their accuracy; (iii) no employee of Taylor Weaver (and their joint agents where applicable) has any authority to make any representation or warranty to enter into any contract whatever in relation to the property; (iv) prices or rents quoted in these particulars may be subject to VAT in addition; (v) Taylor Weaver will not be liable in negligence or otherwise for any loss arising from the use of these particulars.