

Huggins Edwards & Sharp

Incorporating Langlands & Son (Est 1798)

8 Eastgate
Banstead
Surrey
SM7 1RN

TO LET

Approx 593 sqft (55.09 sqm)

Well proportioned retail unit available to occupy on a new lease within the popular village of Nork, situated between Epsom & Banstead. The property benefits from a large frontage offering good display, a predominantly open plan retail area and additional storage/ kitchen facilities.

Retail Area	558 sqft	51.84 sqm
Kitchenette/Store	35 sqft	3.25 sqm
TOTAL	593 sqft	55.09 sqm

RENT £12,000 per annum exclusive

LEASE New Lease, terms to be agreed.

www.hugginsedwards.co.uk

LOCATION

Nork is a busy village location between Epsom & Banstead, the property is situated on Eastgate close to the junction with Nork Way. Nork provides a wide variety of retail services, notable occupiers include a Cooperative supermarket, WH Smith Local and an Alphega Pharmacy. Banstead train station is less than half a mile away providing regular services to London Victoria. The nearby A217 provides access to Junction 8 of the M25 (Reigate), which is approximately 10 minutes drive away.

RATES

Rateable value: £6,400 (information taken from Valuation Office website).
Non-domestic uniform rates payable at 49.9p in the £ (2020/21)

The Government announced business rates will not be applicable 2020/21 due to the coronavirus pandemic.

LEGAL COSTS

Each party to bear their own legal costs.

VIEWING

Strictly by appointment via sole agents Huggins Edwards & Sharp.

CONTACT

Epsom Commercial Property Department
Apex House, 10 West Street, Epsom, Surrey KT18 7RG
T: **01372 740555**
F: 01372 741002
E: info@hes-epsom.co.uk
W: www.hugginsedwards.co.uk

DATE

July 2020

FOLIO NUMBER

19979(CL)

SUBJECT TO CONTRACT

Important: See Disclaimer Notice below.

HUGGINS EDWARDS & SHARP

Incorporating Langlands & Son (Est 1798)

**CHARTERED SURVEYORS • RESIDENTIAL & COMMERCIAL ESTATE AGENTS • PROPERTY MANAGEMENT
RESIDENTIAL LETTINGS • PLANNING & DEVELOPMENT CONSULTANTS • SURVEYORS & VALUERS**

10 WEST STREET
EPSOM
SURREY KT18 7RG
T: 01372 740555

11-15 HIGH STREET
BOOKHAM
SURREY KT23 4AA
T: 01372 457011

3 BRIDGE STREET
LEATHERHEAD
SURREY KT22 8BL
T: 01372 374806

1 GROVE ROAD
SUTTON
SM1 1BB
T: 020 8642 2266

Huggins Edwards & Sharp is a trading name of Huggins Edwards & Sharp LLP, a limited liability partnership registered in England & Wales. Registered number OC399226. Registered office: 11-15 High Street, Bookham, Surrey, KT23 4AA. Regulated by RICS. Huggins Edwards & Sharp LLP for themselves and for vendors or lessors of this property whose agents they are give notice that the particulars are set out as general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or lessees 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 of them. No person in the employment of Huggins Edwards & Sharp LLP has any authority to make or give any representation or warranty whatsoever in relation to this property. Unless otherwise stated, all prices and rents are quoted exclusive of Value Added Tax (VAT). Any intending purchasers or lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction. The properties are offered subject to contract and being unsold or unlet and no responsibility is taken for any inaccuracy or expenses incurred in viewing. Huggins Edwards & Sharp LLP have not made any investigations into the existence or otherwise of any issues concerning pollution and potential land, air or water contamination or tested any of the services and no warranty is given or implied. The purchasers or lessees are responsible for making their own enquiries in these regards.

