

AVAILABLE TO LET

116 College Road HA1

116 College Road, Harrow On The Hill HA1 1BQ

Modern Self Contained Office

Modern Self Contained Office

The office is located of the ground floor of this mixed use building. With self contained access directly from College Road and other benefits including; double glazing, fresh air system, perimeter trunking, good natural light, gas central heating, kitchen and WC.

Externally there is 1 allocated parking space. Additional spaces are charged at £150 per month plus VAT.

The property is available now.

Rent	£31,200 per annum
Est. S/C	£1,000 per annum
Est. rates payable	£10,950 per annum
Building type	Office
Planning class	B1
Size	1,732 Sq ft
VAT charges	Plus VAT
EPC category	B
EPC certificate	Available on request

Marketed by: Dutch & Dutch

For more information please visit:
<http://example.org/m/42459-116-college-road-ha1-116-college-road>

Ground floor self contained

Good natural light

1 allocated parking (additional available by separate arrangement)

Fresh air system

Available now

116 College Road HA1, 116 College Road, Harrow On The Hill HA1 1BQ

Data provided by Google

Units & availability

College Road, Harrow On The Hill, HA1
APPROX. GROSS INTERNAL FLOOR AREA 1802 SQ FT 167.4 SQ METRES

Whilst every attempt has been made to ensure the accuracy of the floor plan contained here, measurements of doors, windows and rooms are approximate and no responsibility is taken for any error, omission or misstatement. These plans are for representation purposes only as defined by RICS Code of Measuring Practice and should be used as such by any prospective purchaser. Specifically no guarantee is given on the total square footage of the property if quoted on this plan. Any figure given is for initial guidance only and should not be relied on as a basis of valuation.

Copyright nichecom.co.uk 2019 Produced for Dutch & Dutch REF : 490682

Location overview	<p>Harrow is strategically located in North West London and affords excellent access to Central London, Heathrow Airport and the national motorway network.</p> <p>The building is located only a few minutes walk from Harrow-on-the-Hill Station (Metropolitan and Chiltern line).</p>
Airports	London Heathrow 8.8m, London City 17.7m, London Luton 20.4m
National rail	Harrow-on-the-Hill 0.1m, Harrow & Wealdstone 0.9m, Kenton 1.0m
Tube	Harrow-on-the-Hill 0.1m, West Harrow 0.6m, Harrow and Wealdstone 0.9m
Estimated rates	£10,950.00 per annum
Estimated service charge	£1,000.00 per annum
Legal costs	Each party to be responsible for their own legal costs incurred
VAT	Plus VAT
Planning class	B1
EPC	Available on request

Notes:

☎ 020 7794 7788
✉ info@dutchanddutch.com

Dutch & Dutch
Zach Forest
☎ 020 7443 9867
☎ 07890 209 397
✉ zach@dutchanddutch.com

Dutch & Dutch
Peter Wilson
☎ 020 7443 9862
☎ 07896 678 182
✉ peter@dutchanddutch.com

Quote reference: RENT-42459

These particulars form no part of any contract. Whilst every effort has been made to ensure accuracy, this cannot be guaranteed. All rental and prices are quoted exclusive of VAT.