

01227 788088

www.caxtons.com

First Floor, Office Suite 81/82 Castle Street, Canterbury, Kent CT1 2QD

**Attractive Office Suite in Central Location 56.8 m² (611 ft²)
TO LET**

FEATURES

- Central Location
- Modern open layout
- Shared kitchen and WC facilities
- Door entry system

CONTACT

Vaughan Hughes
01227 207088
vhughes@caxtons.com

Beverley Smallman
01227 207100
bsmallman@caxtons.com

LOCATION

The property is situated in a prominent corner position on Castle Street and Beer Cart Lane; in the heart of the business core of the City, approximately 200m from the prime retail area in St George's Street, Whitefriars Shopping Centre and a multi-storey car park.

The bus station, several further car parks and Canterbury East Main Line Station are within 400m.

The property is well located for the main road system with the A2 being approximately 2½ miles connecting to the M2 at Faversham 8 miles.

DESCRIPTION

The office suite is located on the first floor of this attractive Grade II Listed building with shared access from Beer Cart Lane. Each office suite has a telephone entry system off of Beer Cart Lane.

The office suite benefits from several windows fronting and Beer Cart Lane; allowing a good deal of natural light in an open plan arrangement. There are shared kitchen and WC facilities .

ACCOMMODATION

The property comprises the following net internal areas:-

Description	M ²	Ft ²
Open plan office suite	56.8	611
Shared kitchen and WC facilities		

TERMS

Lease and Rent

The property is available to let on a new effective FRI lease for a term to be agreed at a rent of **£11,000** per annum exclusive. VAT is not payable on the rent. The Landlord maintains the building and recovers the cost in the service charge.

Planning

The prospective tenant should make their own enquiries with the local authority to establish whether or not their proposed use is acceptable.

Legal Costs

Each party is to be responsible for their own legal costs.

Business Rates

According to the Valuation Office Agency website the Rateable Value is £7,000. The Uniform Business Rate for the year 5 April 2019/2020 is 48p in the £. Certain reductions may be available. For a guide to business rates please see www.gov.uk/introduction-to-business-rates..

EPC

TBC.

Viewing

Via Sole Agents Caxtons 01227 788088

Vaughan Hughes BSc MRICS

- vhughes@caxtons.com

Beverley Smallman MNAEA (Comm)

- bsmallman@caxtons.com

Notice

-Caxtons for themselves and for vendors or lessors of this property whose agents they are, give notice that;

1. The particulars are set out as a general outline for the guidance of intended purchasers or lessors, and do not constitute, nor constitute part of, an offer or contract.
 2. The reference to any plant, machinery, equipment, services, fixtures or fittings at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the fitness of such items for their requirements.
 3. No Person in the employment of Caxtons has any authority to make or give representation or warranty whatsoever in relation to this property.
 4. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchaser 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 item.
- Where applicable all figures quoted are exclusive of VAT.

CAXTONS COMMERCIAL LIMITED Chartered Surveyors and Property Consultants. Registered office: James Pilcher House, 49/50 Windmill Street, Gravesend, Kent, DA121BG. Registered Number: 2492795