

25a High Street, Heckington, Sleaford, Lincolnshire, NG34 9RA

Pygott & Crone

25a High Street, Heckington, Sleaford, Lincolnshire, NG34 9RA

- Commercial Business Premises
- Central Village Location
- Office/Reception 14.4sqm (155sqft)
- Office 6.3sqm (68sqft)
- 1st Floor Office 6.3sqm (68sqft)
- Bathroom and Kitchen
- Restricted Parking (details upon request)
- No Chain

£89,950

Pygott & Crone
24 Wide Bargate
Boston
PE21 6RX
01205 359900

commercial@pygott-crone.com
www.pygott-crone.com

SITUATION

Heckington is a well serviced village with facilities and amenities to include Co-op food-store and Post Office, Public House, local shops, pharmacy, doctor and dentist surgery, sports clubs and a railway station. The village is by-passed by the A17 main road, which provides a good road link. There is a periodic bus service. Further amenities can be found in the market town of Sleaford approximately 5 miles to the west.

ACCOMMODATION

Reception/Office/Sales: 14.4sqm / 155sqft
Kitchen: 9.1sqm/98sqft
Bathroom with WC.
Ground Floor Office: 6.3sqm / 68sqft
First Floor Office: 6.3sqm / 68sqft
Restricted Parking (details upon request)

SERVICES

We understand that mains water, electricity and drainage are connected to the property. The services or installations have not been serviced or tested.

LETTING OPTION

The Property is also available to let by way of a new FRI lease with terms negotiable. Further details can be provided upon request.

ENERGY PERFORMANCE CERTIFICATE - The Property has a current energy performance rating of F (149).

RATEABLE VALUE - £2,500 (2017)

Please note that small business rate relief may apply and prospective purchasers should satisfy themselves in this respect.

PLANNING

The property may be suitable for a variety of uses subject to the necessary statutory consents being obtained.

LOCAL AUTHORITY

North Kesteven District Council
Kesteven Street
Sleaford
Lincolnshire
NG34 7EF
Tel: 01529 414155

VIEWINGS - Strictly by appointment only. Please contact Will Cooke at Pygott & Crone on:
Tel: 01529 411550
Mobile: 07899 754371
Email: wcooke@pygott-crone.com

Pygott & Crone