


TO LET:

01482 645522

The Old Chapel, Wrawby Street, BRIGG, DN20 8JJ


£8,000 per annum.

FEATURES

First floor offices of 109.9 sq m (1,183 sq ft)

Impressive landmark building

Accessed from Chapel Court

Large public car park close by

CONTACT

Carl Bradley
carlbradley@clarkweightman.co.uk
07971 875 863


To Let: The Old Chapel, Wrawby Street, BRIGG, DN20 8JJ

DESCRIPTION

The available office space forms part of an impressive landmark building situated within the heart of the market town of Brigg. The property comprises a former chapel which was converted in the late 1980's to provide high quality retail and office accommodation. The available accommodation is situated at first floor and comprises an open plan work area with private offices off. There are shared kitchen and toilet facilities throughout the building. The offices benefit from gas fired central heating, suspended ceilings and fluorescent lighting.

LOCATION


Access to the property is gained via Chapel Court which is a mixed office and retail development with links through to Wrawby Street. There is a large public car park close to the property accessed from Old Courts Road. Brigg is a popular North Lincolnshire market town with the main commercial area being centred around Wrawby Street. The town has a population of just over 5,000 people with a wider rural catchment area.

TERMS

The offices are available by way of a new lease on effectively a full repairing and insuring basis. There is a service charge to cover the cost of heating, lighting and cleaning and maintenance of common areas. Lease lengths to be by negotiation subject to a minimum term of three years.

ACCOMMODATION

First floor suite 109.9 sq m (1,183 sq ft)

OTHER INFORMATION

Local Authority - North Lincolnshire Council

Rateable Value – To be confirmed.

EPC - The property has an EPC Rating E. A copy can be obtained from the Agents office.

Services - All mains services are connected to the property. The agents confirm that the services have not been tested and prospective tenants are advised to check on the adequacy of these services for their purposes.

VAT - All prices expressed in these particulars are exclusive of VAT.

Commercial Property Leases – Prospective tenants are advised to take professional advice before entering into a lease. A copy of The Code for Leasing Business Premises in England and Wales 2007 can be viewed online at www.leasebusinesspremis.co.uk.

Legal Costs – The incoming tenant will be responsible for the landlords legal costs incurred in respect of the preparation of the lease.

Notice - Clark Weightman Limited for themselves and for Vendors or lessors of this property whose agents they are giving notice that: (I) the particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (II) all descriptions, dimensions, referenced condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (III) no person in the employment of Clark Weightman Limited has any authority to make or give any representation or warranty whatever in relation to this property. Agency Pilot File Reference: 13/213b.

