

Huggins Edwards & Sharp

Incorporating Langlands & Son (Est 1798)

**100 High Street
Epsom
Surrey
KT19 8BJ**

TO LET/FOR SALE

Rare opportunity to occupy a self-contained building with car parking in the heart of Epsom Town Centre. The property is suitable for A1 or A2 uses and benefits from a large window display, good sized sales area, ancillary offices, a kitchenette and W.C.

Ground floor approx.	753 sqft	69.95 sqm
First floor approx.	464 sqft	43.10 sqm
TOTAL approx.	1,217 sqft	113.06 sqm

RENT	£36,500 per annum exclusive.
LEASE	New lease, terms to be agreed.
FREEHOLD	Price on application.

www.hugginsedwards.co.uk

LOCATION

The property is located in a prime position adjacent to TX Maxx and Café Rouge, other nearby occupiers include Wilko and Marks and Spencer. Epsom is located approximately 17 miles south west of Central London. It is ideally positioned for access to the national motorway network via the M25 (Junction 9 at Leatherhead), whilst the town also benefits from a regular rail service to both London Waterloo and London Victoria (approx. 35 minute journey).

RATES

Rateable value: £25,000 (information taken from Valuation Office website).
Non-domestic uniform rates payable at 49.1p in the £ (2019/20).

LEGAL COSTS

Each party to bear their own legal costs.

VIEWING

Strictly by appointment via Joint Sole Agents:

CONTACT

Huggins Edwards & Sharp
Epsom Commercial 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

Philip Marsh Collins Deung
39 Windsor End, Beaconsfield, HP9 2LN
T: 01494 680000
W: www.pmc.co.uk

DATE

June 2019

FOLIO NUMBER

20023CL)

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.