

CUDHAM TITHE BARNES

BERRY'S HILL, CUDHAM
KENT TN16 3AG

Prestigious refurbished office suites
available with good parking
in a delightful rural, yet accessible location
from **644 sq ft** (59.87 sq m)
to **6,643 sq ft** (617.3 sq m)

THE TITHE BARN

THE DUTCH BARN

CUDHAM
TITHE BARNS

BERRY'S HILL, CUDHAM
KENT TN16 3AG

The Dutch Barn and **The Tithe Barn**
are former farm buildings which have
been sympathetically converted into
high quality office space.

THE TITHE BARN

The Tithe Barn (circa 14th Century) is of traditional oak framed construction with brick and weatherboard elevations beneath a pitched peg tile roof. The accommodation is set out over two floors with characterful oak beams throughout offering self contained Kitchenette/Staff Room plus Shower and Toilet facilities.

THE DUTCH BARN

The Dutch Barn is of brick and metal clad elevations beneath a barrel metal roof. The accommodation is split into two wings on each floor, accessed via a central galleried entrance lobby/staircase providing WCs on each floor and shower facilities.

THE TITHE BARN GROUND FLOOR

THE TITHE BARN FIRST FLOOR

THE TITHE BARN GROUND FLOOR

ACCOMMODATION

The office comprises the following approximate net internal areas:-

Suite	sq ft	sq m	parking spaces
The Bull Pen - Ground Floor The Dutch Barn	644	59.87	4
The Granary - First Floor The Dutch Barn	1,374	127.66	8
The Mill - Ground Floor The Dutch Barn	1,318	122.44	8
The Tithe Barn - Ground Floor	2,059	191.31	26
The Tithe Barn - First Floor	1,841	171.08	

LOCATION

The properties are situated on the outskirts of the village of Cudham in the London Borough of Bromley. The farm is part of a conservation area with its own wildflower meadows and woodland which offer wonderful recreational facilities for staff.

Junction 4 of the M25 is little more than 10 minutes away, as is Orpington Station with very regular fast services to London.

Key Benefits

- Fibre optic internet connection
- Climate control
- Data cabling
- Kitchenette in each suite
- Shower facilities.
- Generous parking allocation with overspill provisions
- CCTV Security
- Small storage units also available

THE DUTCH BARN ENTRANCE HALL

THE DUTCH BARN - THE MILL (THE GRANARY similar)

THE DUTCH BARN - THE BULL PEN

Misrepresentation Clause: The agents, for themselves and for the vendors or Lessors of this property whose agents they are, give notice that: Plans and drawings are for identification purposes only and do not form any part of any contract. Measurements and areas are approximate and whilst believed to be accurate, an intending lessee or purchaser must satisfy himself as to their accuracy. No responsibility is taken for any error, omission or misstatement in this brochure which does not constitute or form part of an offer or contract. No representation or warranty whatever is made or given in this brochure or any negotiations consequent thereon. Any rents or prices quoted may be subject to VAT in addition. February 2020