

CRANBORNE HOUSE

Articulated
lorry access

Ideal for Disaster Recovery
Centre or Self Storage

14.11ft (4.57m)
clear headroom

Level loading facilities
(level's 2 & 3)

TO LET
**FLEXIBLE
COMMERCIAL
BUSINESS
SPACE IN
POTTERS BAR**

FLEXIBLE COMMERCIAL SPACE TO SUIT YOUR BUSINESS

Cranborne House is situated in a prominent corner location fronting the main estate road on the Cranborne Industrial Estate. The property is of a substantial brick built construction set over four levels. The property sits on a sloping site which allows level access loading doors to levels 2 & 3 with a goods lift serving level 4 and is suitable for a variety of commercial uses subject to planning permission.

FLOOR AREAS

Floor areas and dimensions are approximate only, The space is available in parts, or as a whole.

	SQ FT	SQ M
LEVEL 2 (Rear)	24,091	2,238
LEVEL 3	41,617	3,866.32
LEVEL 4	41,393	3,845.56
TOTAL	107,101	9949.88

Indicative floor plan

LEVEL ACCESS
LOADING DOORS
TO LEVELS 2 & 3
WITH A GOODS
LIFT SERVING
LEVEL 4

The property is situated in a prominent corner location fronting the main estate road on the cranborne industrial estate. The estate is located approximately 2 miles to the north-east of Junction 23 of the M25 (South Mimms) and also 2 miles northwest of Junction 24 of the M25 (Potters Bar). Potters Bar Town Centre lies approximately 1 mile to the east of the property with an array of shopping facilities and also has a fast railway connection to the City and West End and Darkes Lane provides the main shopping area.

DRIVE TIMES

Potters Bar Train Station	1.2 miles
M25 Junction 24	2.6 miles
M25 Junction 23	5.4 miles
M1 Junction 6	8.7 miles
M11 Junction 6	16.1 miles
A10	9.2 miles
Central London	17.4 miles

RENT

£5.00 per sq. ft per annum exclusive

EPC

Rating: C67

The full EPC and recommendation report can be viewed and downloaded from our website - www.bowyerbryce.co.uk

BUSINESS RATES

To be advised

Interested parties should confirm the rateable value and rates payable with the Local Charging Authority

LEGAL COSTS

Each party to bear their own legal costs.

VIEWING

By appointment through Joint Sole Agents

JLL, Bowyer Bryce and Granby Martin

LOCATED 2 MILES TO THE NORTH-EAST OF JUNCTION 23 OF THE M25

IAN HARDING
ian.harding@bowyerbryce.co.uk

PAUL CARVER
paul@granbymartin.com

HUGO JACK
hugo.jack@eu.jll.com

cranborneestate.com

MISREPRESENTATION ACT 1967 NOTICE These particulars do not constitute, nor constitute any part of, an offer or contract. None of these statements contained in these particulars are to be relied on as statements or representations of fact. Any intended purchasers lessees must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars. The vendors, lessors or assignees do not make or give, and the agents nor any person in their employment has any authority to make or give any representation or warranty in relation to the property. NOTE: All rents and prices are quoted exclusive of VAT. PROPERTY MISDESCRIPTIONS ACT 1991 Note: If areas quoted do not state specifically "internal" or "external" areas, please contact the agent for confirmation. All areas quoted are approximate. In order to comply with the Proceeds of Crime Act 2002 and the Money Laundering Regulations 2003 you may be required to provide formal personal identification of yourself and your organisation prior to submitting a formal offer. June 2018.

designed & produced by CORMACK - cormackadvertising.com