

FREEHOLD FOR SALE

HS HUGGINS STUART
EDWARDS

290-290a Lower Addiscombe Road, Croydon, CR0 7AE
£550,000 FREEHOLD

290-290a Lower Addiscombe Road,
Croydon, CR0 7AE

FOR SALE

Approx 1,220 sqft (113.31 sqm)

DESCRIPTION

Rare opportunity to acquire the freehold of a shop and 2-bedroom maisonette in a prominent position on lower Addiscombe Road. The property is available with full vacant possession and benefits from rear access plus off street car parking to the rear.

Shop	672 sqft	62.41 sqm
Maisonette	548 sqft	50.90 sqm
TOTAL	1,220 sqft	113.31 sqm

USE

From the 1st September 2020 the property will be classed under E (Commercial Business & Service) which permits a much wider variety of uses than would have previously been suitable for this property, to confirm if your business would be suitable please check the explanatory memorandum provided by The Government:

https://www.legislation.gov.uk/ukxi/2020/757/pdfs/ukxiem_2020_0757_en.pdf

PRICE

£550,000 subject to contract.

TENURE

Freehold, with full vacant possession.

LOCATION

Situated opposite the junction with Blackhorse Lane nearby occupiers include The Co-operative, Addiscombe Pharmacy and an Explore Learning Centre. Addiscombe Tram Stop is

approximately 5 minutes walk away. The A222, of which Lower Addiscombe Road forms part, is a popular thoroughfare between Croydon & Sidcup.

RATES

Rateable value: £9,000 (information taken from Valuation Office website).

Non-domestic uniform rates payable at 49.1p in the £ (2019/20).

Council Tax Band: B

LEGAL COSTS

Each party to bear their own legal costs.

VIEWING

Strictly by appointment via sole agents Huggins Stuart Edwards.

CONTACT

Michael Angus

Huggins Stuart Edwards – Croydon Office

102- 104 High Street, Croydon, CR9 1TN

T: 020 8688 8313

E: michael.angus@hsedwards.co.uk

DATE

September 2020

FOLIO NUMBER

30007(CL)

SUBJECT TO CONTRACT

Important: See Disclaimer Notice to the Right.

**HUGGINS STUART
EDWARDS**

**COMMERCIAL ESTATE AGENTS
PROPERTY CONSULTANTS**

APEX HOUSE
10 WEST STREET
EPSOM
KT18 7RG
01372 740555

102-104 HIGH STREET
CROYDON
CR9 1TN
020 8688 8313

Huggins Stuart Edwards Commercial Ltd is a limited company registered in England & Wales. Company number 12280950. Registered office: Apex House, 10 West Street, Epsom, KT18 7RG. Huggins Stuart Edwards Commercial Ltd 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 Stuart Edwards Commercial Ltd 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 Stuart Edwards Commercial Ltd 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.

www.hsedwards.co.uk

