

The Salt Store Great Bow Wharf, Langport TA10 9PN

TO LET

Area: 655 sq ft (61 sq m) | Rent: £9,000 PA |

LOCATION:

Great Bow Wharf is a beautiful period property by the side of the river Parrett on the outskirts of Langport.Langport is an attractive small town in South Somerset equi distant between Yeovil and Taunton. The town in recent years has seen some good regeneration projects and has a vibrant cafe scene as well as a range of shops, businesses and Tesco Supermaket.

KEY FEATURES:

- · Large office in fully serviced building
- Heating, wifi, tea and coffee, phones
- First Floor with lift

- Riverside views
- · Generous on-site discounts
- Rateable value £7,500 per annum

The Salt Store Great Bow Wharf, Langport TA10 9PN

DESCRIPTION:

The Salt Store is on the first floor of this converted period building that houses businesses, co-working, meeting room and the popular 'Kitchen' restaurant/cafe on the ground floor. The building is fully serviced with cloak room, shower room, kitchen with complimentary tea and coffee, lift and free wifi and phones. The office has wooden floors, riverside views, vaulted ceiling with beams and a large storage area (excluded from sq ft measurement)

FLOOR AREA:

FLOOR	AREA sq ft	AREA sq m	
Floor Area	655	61	
TOTAL	655 sq ft	61 sq m	

TENURE:

A new licence to be agreed

Listed Building VAT is payable on the rent EPC: VAT:

LEGAL COSTS: Each party to be responsible for their **RATES**: Rateable Value £7,500 per annum

own legal costs

CONTACT:

Chesters Commercial 01935 415454

info@chesterscommercial.com

iv) The images show only certain parts and aspects of the property at the time they were taken/created. Any areas, measurements or distances given are approximate only. Any plans are for identification purposes only.
v) Any reference to alterations to, or use of, any part of the property is not a statement that any necessary planning, building regulations or other consent has been obtained. An intending purchaser must verify these matters. An occupier should not rely upon the Use stated in these particulars and should check their proposed use with the relevant Planning Authority to ensure it is permitted.

Chesters Commercial Ltd, for themselves and for the vendor of this property, or as the case may be, lessor whose agents they are, give notice that:

i) These particulars are intended for guidance only. They are prepared and issued in good faith and are intended to give a fair description but do not constitute part of any offer or contract. Any information given should not be relied on as a statement or representation of fact or that the property or its services are in good condition.

ii) Chesters Commercial Ltd have not made any investigations into the existence or otherwise of any issues concerning pollution and potential land, air and water contamination. The purchaser is responsible for making his or her own enquiries in this

regard.
iii) Neither Chesters Commercial Ltd nor any of their employees has any authority to make or give any representation or warranty whatsoever in relation to the property.