

OFFICE - FOR SALE

HS HUGGINS STUART
E EDWARDS

159A Godstone Road, Whyteleafe, Surrey CR3 0EH
FREEHOLD £425,000

159A Godstone Road, Whyteleafe, CR3 0EH FOR SALE

Approx. 988 sqft (91.78 sqm)

DESCRIPTION

Attractive self-contained building, which has been the subject of an extensive refurbishment creating attractive open plan office areas, finished to an excellent standard. The property benefits from being re-wired throughout, new gas fired central heating, combination of LED lighting, Bi-fold doors, new Male and Female WC, new kitchenette, and on-site car parking.

Ground	306 sqft	28.43 sqm
Rear Office	291 sqft	27.03 sqm
First Floor	391 sqft	36.32 sqm
TOTAL	988 sqft	91.78 sqm

PRICE

£425,000

RATES

Rateable value: £14,250

Non-domestic uniform rates payable at 49.9p in the £ (2021/22).

LOCATION

Prominently situated on the main A22 close to its junction with Hillbury Road and Whyteleafe Hill.

There are local shopping facilities available, together with excellent bus services on a number of routes serving Caterham, Croydon, South Godstone, East Grinstead.

Upper Warlingham and Whyteleafe railway stations are both within only a few minutes' walk of the premises, serving Purley, East Croydon and the London Termini.

The M25 motorway (Junction 6) is approximately 4 miles from the premises providing excellent access to the motorway network, Gatwick, and Heathrow airports.

LEGAL COSTS

Each party to bear their own legal costs.

USE

Class E

VIEWING

Strictly by appointment via sole agents Huggins Stuart Edwards.

CONTACT

Huggins Stuart Edwards – Croydon Office
102- 104 High Street, Croydon, CR9 1TN

T: 020 8688 8313

E: croydon@hsedwards.co.uk

DATE

May 2021

FOLIO NUMBER

30000(CL)

SUBJECT TO CONTRACT

Important: See Disclaimer Notice to the Right.

HUGGINS STUART EDWARDS

COMMERCIAL ESTATE AGENTS PROPERTY CONSULTANTS

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

APEX HOUSE
10 WEST STREET
EPSOM
KT18 7RG
01372 740555

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

