

deriaz campsie

commercial property consultants | chartered surveyors

FOR SALE

**SELF CONTAINED OFFICE
BUILDING - 3,300 SQ FT (306 sq m)**

- Excellent Parking
- Detached Building
- Kitchen Facilities

**81 Station Road, Marlow,
Buckinghamshire SL7 1NS**

DETACHED FREEHOLD OFFICE
BUILDING FOR SALE

www.deriazcampsie.com

T: 01628 495500

Property

81 Station Road, Marlow, Buckinghamshire SL7 1NS

- **Location**

The property is situated on Station Road, a well-established business location close to Marlow railway station and Globe Business Park. There is easy access to the High Street and all of the town centre amenities.. The A404M Marlow By-Pass and theron the M40 (Junction 4) and M4 (Junction 8/9).
- **Description**

Comprising a self-contained office building arranged over 3 floors with self-contained parking.
- **Accommodation**

Ground Floor Offices -	1,011 sq ft (93.90 sq m)
Kitchen	29 sq ft (2.70 sq m)
First floor offices	1,104 sq ft (102.55 sq m)
Kitchen	29 sq ft (2.70 sq m)
Male & Female WC	
Second Floor Offices	1,026 sq ft (95.30 sq m)
Store	49 sq ft (4.55 sq m)
Kitchen	59 sq ft (5.48 sq m)
TOTAL	3,300 sq ft (306 sq m)
- **Terms**

Freehold for sale - offers in excess of £1,350,00.00
- **Rates**

We are verbally advised by WDC that the current RV is £38,000 for 2018/19. Please make your own enquiries.
- **Legal Costs**

Each party to bear its own legal fees in this transaction.
- **EPC**

TBC
- **VAT**

Unless otherwise stated all prices referred to or quoted in connection with this property do not include VAT which may be chargeable.
- **Viewing**

Strictly by prior appointment via the Sole Agents:
Mark Potter T: 01628 495510 E: mark.potter@deriazcampsie.com

T: 01628 495500

Property

81 Station Road, Marlow, Buckinghamshire SL7 1NS

Code of Practice

You should be aware that the Code of Practice for Commercial Leases in England and Wales strongly recommends you seek professional advice from a qualified surveyor, solicitor or licensed conveyancer before agreeing or signing a business tenancy agreement. The Code is available through professional institutions and trade associations or through the website – www.commercialeasecodeew.co.uk

Disclaimer

MGMT Holdings Ltd for themselves and for the Vendors or Lessors of the property whose Agent they are give notice that: I) these particulars are given without responsibility of **MGMT Holdings Ltd** or the Vendors or Lessors as a general outline only, for the guidance of prospective purchasers or tenants and do not constitute the whole or part of an offer or contract; II) **MGMT Holdings Ltd** cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and any other details contained therein and any prospective 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 accuracy of each of them; III) no employee of **MGMT Holdings Ltd** has any authority to make or give any representation or warranty or enter into any contract whatsoever in relation to the property; IV) VAT may be payable on the purchase price and/or rent, all figures are quoted exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; V) **MGMT Holdings Ltd** will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars.

T: 01628 495500