


Modern Taunton Office Building

For Sale/To Let


- Modern Office Building, For Sale or To Let
- 18,243 Sq Ft (1,694.8 Sq M)
- 80 On-site Parking Spaces

- Strategic Location by Junction 25, M5
- Excellent Refurbishment Opportunity

Location

Taunton is the county town of Somerset and has excellent communication links via Junction 25 of the M5 motorway which provides access to Bristol (45 miles) and Exeter (35 miles), as well as further afield.

Sedgemoor House is located on Deane Gate Avenue, on the established Blackbrook Office Park, a thriving business park located adjacent to Junction 25 of the M5 motorway, and within easy reach of the town centre and mainline rail station, with a fastest journey time to London Paddington of 1 hour 50 minutes.


Deane Gate Avenue and Blackbrook Park are home to a number of well known firms including the BBC, Milsted Langdon, Clarke Willmott, Porter Dodson, Foot Anstey and Ashfords Solicitors, Somerset Care, WPA, and the Strategic Health Authority. Other amenities include a Kiddi Caru Day Nursery, Harvester Restaurant and a Holiday Inn Express.


Description

Sedgemoor House comprises a modern, purpose-built 3-storey office building, constructed around 30 years ago, and set in its own landscaped grounds with parking for 80 cars. The building is now ripe for refurbishment, and benefits from the following amenities:

- Raised access floor
- Comfort cooling
- Gas fired central heating
- Suspended ceilings with inset lighting
- Male, female and disabled WC facilities
- Passenger lift

Accommodation


The building provides the following approximate floor areas (measured on a Net Internal Area basis).

Floor	Size (Sq. Ft.)	Sq. M.
Gnd Floor	6,065	563.4
1st Floor	6,069	563.8
2nd Floor	6,109	567.6
Total	18,243	1,694.8


Terms

The building is offered for sale or to let, and in the case of a letting can be refurbished to suit an incoming tenant(s).


Car Parking

The building benefits from 80 designated on-site parking spaces (1:228 sq ft)

Tenure

The building is offered for sale freehold with vacant possession on completion. Offers will also be considered for a new FRI lease on terms to be agreed.

Price/Rental

Details of quoting price and rental terms are available on request.

EPC

The building has an EPC assessment of Band E – 112.

Planning

The building has consent for office use within Class E of the Use Classes Order (as amended), but could be suitable for alternative uses subject to consent.

Business Rates

The building is assessed as a single unit for Business Rates purposes as follows: -

Rateable Value £183,000

VAT

All figures quoted are exclusive of VAT, where applicable.

Legal Costs

Each party will be responsible for their own legal costs incurred in the transaction.

Further information/viewing

For further information, or an appointment to view, please contact Avison Young, sole agents.

Paul Williams

Director, National Offices - Bristol D +44(0)117 988 5301 M +44(0)7775 805164 paul.williams@avisonyoung.com

Richard Howell

Principal, Investment D +44(0)117 988 5210 M +44(0)7984 962968 richard.howell@avisonyoung.com

Visit us online avisonyoung.co.uk

© 2020 Avison Young UK) Limited All rights reserved.

Avison Young hereby gives notice that the information provided (either for itself, for any joint agents or for the vendors lessors of this property whose agent Avison Young is in this brochure is provided on the following conditions:

- 1. The particulars are set out as a general outline only, for the guidance of intending purchasers and/or lessees and do not constitute an offer or contract, or part of an offer or contract.
- 2. All descriptions, dimensions and references to this property's condition and any necessary permission for use and occupation, and any other relevant details, are given in good faith and are believed to be correct.

However, any intending purchasers or tenants should not rely on them as statements or representations of fact but satisfy themselves of their correctness by inspection or otherwise.

- 3. No person in the employment of Avison Young, or any joint agents, has any authority to make or give any representation or warranty whatsoever in relation to the property or properties in this brochure.
- 4. All prices guoted are exclusive of VAT.
- 5. Avison Young shall have no liability whatsoever in relation to any documents contained within the brochure or any elements of the brochure which were prepared solely by third parties, and not by Avison Young.

