

Newly refurbished
offices with
parking

From
5,963 sq ft
(554 sq m)
up to
18,280 sq ft
(1,698 sq m)

TO LET

BUILDING 3

CRAYFIELDS
BUSINESS PARK

New Mill Road, St Paul's Cray
Orpington, Kent BR5 3QA

Description

The premises comprise a modern two storey office building principally arranged around a central courtyard over-looking a lake. To the front of the building there are 59 allocated parking spaces.

The available offices are located on the first floor and are due to be fully refurbished.

Location

Crayfields Business Park is a modern campus style development located in Orpington just off Sevenoaks Way (A224) less than half a mile from the A20 junction at Crittalls Corner. Junction 3 of the M25 is less than 4 miles to the east as well as being easily accessible via the M20, M2 and M26. Gatwick and City Airports are approximately 30 minutes drive.

Orpington is well served by public transport with numerous bus routes serving the area and St Mary Cray Mainline Railway Station less than a mile away.

Crayfields Business Park is a popular business location with high quality offices set in an attractive landscaped environment. Office occupiers include Bellway Homes, OCS and Country Choice. There are good amenities close by including the established Nugent Retail Park and retailers such as Halfords, Magnet, PC World, Homebase and Costa Coffee.

Carpet shown is indicative only

Terms

On a new full repairing lease on terms to be agreed.

Rates

We understand that the Rateable Value for the first floor is £139,000. Interested parties are advised to contact Bromley Borough Council.

EPC

E 102

Legal Costs

Each tenant to be responsible for their own legal costs.

VAT

VAT will be charged where applicable.

Viewing

Strictly by appointment through the joint sole agents:

Stephen Richmond:
stephen.richmond@altusgroup.com

Tom Booker:
tom.booker@altusgroup.com

Adrian Tutchings
commercialproperty@linays.co.uk

www.linays.co.uk

Amenities

- A new VRV / VRF heating and cooling system
- New WCs/kitchenettes
- Passenger Lift
- Raised Floors
- Suspended Ceilings
- Cat II Lighting
- DDA Compliant
- 59 Parking Spaces

Accommodation

The property has been measured in accordance with IPMS 3.

Area	sq ft	sq m
Ground floor reception	722	67
First floor offices	17,558	1,631
TOTAL	18,280	1,698

The first floor can be split to provide the following sizes:-

	sq ft	sq m
	5,963	554
	8,191	761
	9,397	873
	11,625	1,080

Misrepresentation Clause: The agents, for themselves and for the vendors or Lessors of this property whose agents they are, give notice that: Plans and drawings are for identification purposes only and do not form any part of any contract. Measurements and areas are approximate and whilst believed to be accurate, an intending lessee or purchaser must satisfy himself as to their accuracy. No responsibility is taken for any error, omission or misstatement in this brochure which does not constitute or form part of an offer or contract. No representation or warranty whatever is made or given in this brochure or any negotiations consequent thereon. Any rents or prices quoted may be subject to VAT in addition. June 2016

www.gtdc.co.uk 01732 851 502