

AVAILABLE TO LET

Unit 10 Capitol Industrial Park

Unit 10 Capitol Industrial Park, Capitol Way, Colindale, London NW9 0EQ

Modern Warehouse/Industrial/Office Property

Modern Warehouse/Industrial/Office Property

The premises comprise a mid-terrace Warehouse/Industrial/Office property having a total ground floor area of 2,375 sq. ft. approx., plus two mezzanine offices of 621 sq. ft. approx., providing a total building area of 2,996 sq. ft. (278.32 sq. m.) approx. The ground floor Warehouse/Industrial area has an eaves height between 23' to 25' 6" and is divided to form an open plan area plus a reception with a separate pedestrian entrance, with an adjoining office, WC/Washroom and a shower/washroom. There is a steel folding loading door having a width of 13'3" and a height of 16'3". There are 6 forecourt car parking spaces that come with the unit.

Rent	£45,000 per annum
Est. S/C	£1,600 per annum
Est. rates payable	£15,530 per annum
Rateable value	£31,500
UBR 2018/2019	0.493
Building type	Industrial
Planning class	B2
Secondary classes	B8
Size	2,996 Sq ft
VAT charges	We are advised by the Landlords that there is no VAT chargeable on the rent.
Lease details	The premises are available on a new Full Repairing & Insuring Lease contracted outside the Landlord & Tenant Act 1954, for a term by arrangement.
EPC category	D

Marketed by: Dutch & Dutch

For more information please visit:

<http://example.org/m/39069-unit-10-capitol-industrial-park-unit-10-capitol-industrial-park>

Modern Terraced Warehouse/Industrial Unit

Gas Central Heating to Offices

3 Phase Power Supply

Sodium Lighting to Warehouse/Industrial Area & Fluorescent
Lighting in Reception/Office Areas

6 Forecourt Parking Spaces

Ground Floor Area has an Eaves Height between 23' TO
25'6"

Unit 10 Capitol Industrial Park, Unit 10 Capitol Industrial Park, Capitol Way, Colindale, London NW9 0EQ

Data provided by Google

Location overview	The property is situated on a modern Industrial Estate in Capitol Way in Colindale being located just off of the A5 Edgware Road to the East and Stag Lane to the west. Colindale (Northern Line) Underground Station is located close by in Colindale Avenue.
Airports	London Heathrow 11.7m, London City 15.0m, London Luton 19.8m
National rail	Mill Hill Broadway 1.4m, Hendon 1.5m, Kenton 2.5m
Tube	Burnt Oak 0.5m, Colindale 0.6m, Kingsbury 0.9m
Estimated rates	£15,529.50 per annum
Estimated service charge	£1,600.00 per annum
Viewings	Strictly by appointment with the Landlords Sole Agents; Dutch & Dutch (020) 7794 7788
Legal costs	Each side to be responsible for their own legal costs incurred during the transaction.
VAT	We are advised by the Landlords that there is no VAT chargeable on the rent.
Planning class	B2
Secondary planning class	B8
Lease summary	The premises are available on a new Full Repairing & Insuring Lease contracted outside the Landlord & Tenant Act 1954, for a term by arrangement.

Notes:

☎ 020 7794 7788
✉ info@dutchanddutch.com

Dutch & Dutch

Robert Reiff

☎ 020 7443 9868
☎ 07775 605 555
✉ robert@dutchanddutch.com

Dutch & Dutch

Peter Wilson

☎ 020 7443 9862
☎ 07896 678 182
✉ peter@dutchanddutch.com

Quote reference: Unit 10 Capitol Industrial Park

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.