

The Genesis Centre | King Street | Alfreton
Derbyshire | DE55 7DQ

Modern Office Suites, Workshop, Leisure & Storage - To Let

FROM 135 FT² (12.5M²) – 1,250 FT² (116M²)

- **Various Sized Modern Office Suites**
- **Manned Front Reception Desk**
- **Communal kitchens**
- **WCs**
- **Parking (subject to availability)**
- **Fully alarmed**
- **DDA (Disability Discrimination Act) compliant lift**
- **Double glass door front**

CPA
www.cpa-a.co.uk
0115 697 8888

Castledine House
5-9 Heanor Road
Ilkeston
Derbyshire
DE7 8DY

Location

The market town of Alfreton is situated in the Amber Valley at the junction of the A38 and A61. The town is 4 miles west of the M1 Motorway Junction 28, midway between Derby and Sheffield.

The Genesis Business Centre is situated within a larger educational and leisure scheme, on the west side of King Street, opposite its junction with New Street within an established area in the town.

Description

This purpose-built property is arranged on ground and two upper floors around a centrally located carpark. The accommodation is of a modern fit out and offers a mixed used of workshop, offices, storage and leisure consents, with additional teaching and conference facilities that provide DDA compliant lift access. Access to the site is gained through the Genesis Family Entertainment Centre or at the rear via the Leisure Centre carpark.

The property benefits from car parking spaces, allocations subject to availability, fully serviced reception desk, mail box and on-site building management. Additional facilities including High speed broadband and telephony services can be provided upon request.

Terms

Full repairing and insuring lease on a term determined by each party or a license for short-term lettings.

VAT

VAT is applicable to this property.

Business Rates

Business Rates are excluded and subject to small business rate relief where applicable.

Service Charge

Please Enquire

Legal Costs

Each Party shall be responsible for their own legal costs.

EPC

B (48)

The Energy Performance Certificate is available on request.

Available Accommodation

Suite 1 – 231.11 FT² (21.46M²) - £3943.30 per annum

- located at the front of business centre, on the ground floor
- all-inclusive price available which includes
 - rent
 - utilities
 - super-fast broadband
 - voip phone handsets & line rental
 - buildings insurance
 - fully serviced reception
 - mail box

Suites 5 & 6 – 452.31 FT² (42M²) - £7,717.24 per annum, per office

- located on the ground floor facing the back of the business centre
- available for lease or licence to occupy
- all-inclusive price available which includes
 - rent
 - utilities
 - super-fast broadband
 - voip phone handsets & line rental
 - buildings insurance
 - fully serviced reception
 - mail box

Acta Suite – 131.06FT² (12.17M²) - £2,236.25 per annum

- located on the ground floor to the front of the business centre
 - access to the first floor
 - available for lease or licence to occupy
 - all-inclusive price available which includes
 - rent
 - utilities
 - super-fast broadband
 - voip phone handsets & line rental
 - buildings insurance
 - fully serviced reception
 - mail box
 - can be combined with Matthew Suite for £15200.00 excluding services
-

Matthew Suite – 1,250.53FT² (116.12M²) - £13,800 per annum

- located on the ground floor with its own entrance from the car park
- available for lease or licence to occupy
- exclusive offer of min £13800.00 per annum (excludes services apart from utilities)

Dovedale Suite – 448.13FT² (41.6M²) - £7,644.05 per annum

- located on the first floor facing the back of the business centre
- available for lease or licence to occupy
- new hard wood floor
- plumbing for sink installed
- all-inclusive price available which includes
 - rent
 - utilities
 - super-fast broadband
 - voip phone handsets & line rental
 - buildings insurance
 - fully serviced reception
 - mail box

Ashbourne Suite – 446.31FT² (41.30M²) - £7,612.64 per annum

- located on the first floor facing the back of the business centre
 - available for lease or licence to occupy
 - new carpet
 - all-inclusive price available which includes
 - rent
 - utilities
 - super-fast broadband
 - voip phone handsets & line rental
 - buildings insurance
 - fully serviced reception
 - mail box
-

For further information or to arrange to view please contact:

Daniel Hawkins

t: 0115 697 8888

m: 07769 69 40 47

e: daniel@cpa-a.co.uk

CPA & Associates Ltd. Castledine House, 5-9 Heanor Road, Ilkeston, Derbyshire, DE7 8DY

Property Misdescriptions Act 1991. Whilst we make all reasonable efforts to ensure that these particulars are reliable, the accuracy of any statement contained herein is not guaranteed, nor do such statements from any contract or constitute any warranty. Unless specified to the contrary, interested parties should note that: All dimensions, distances, floor areas are approximate and for guidance purposes only. Plans supplied or referred to are for identification purposes only. We have not tested nor do we test any heating systems, appliances, apparatus, equipment, fixtures or fittings or services and no warranty is given as to their serviceability, condition or availability. Any information supplied on planning matters, rating assessments, tenure or tenancies has been obtained by verbal enquiry only and has not been checked. Any interested parties are advised to consult their own solicitor and/or the local authority for verification before entering any commitment. These particulars are issued on the direct understanding that all negotiations are to take place through CPA & Associates Ltd. The property is offered subject to formal contract and it still be available at the time of enquiry and no responsibility can be accepted for any loss or expenses incurred in viewing. CPA & Associates Ltd (for themselves and for the vendor/assignor/lessor or this property whose agents they are) give notice that: These particulars do not constitute nor form any part of an offer or contract. All statements contained herein as to this property are made without responsibility on the part of Messrs CPA & Associates Ltd or the vendor/assignor/lessor. None of the statements contained herein as to this property are to be relied upon as statements or representation of fact. Any intending party is to satisfy themselves by inspecting or otherwise as to the correctness of each of the statements contained herein. The vendor/assignor/lessor does not make nor give neither Messrs CPA & Associates Ltd or persons in their employment any authority to make or give representation or warrant whatsoever in relation to this property.