


18 Buttermarket, Poundbury, Dorchester,
Dorset, DT1 3AZ

To Let / For Sale
£9,650 per annum / £120,000
EPC Rating: B

- An attractive B1 (office) or A1 (retail) property within a popular Poundbury area.
- Gross internal area of approx. 632 Sq Ft.
- Local occupiers include Finca Coffee, Allure Beauty, Post Office, Poundbury Pilates Studio and many more.

Location and Description

The Buttermarket is a mixed-use development within The Duchy of Cornwall's Poundbury Estate in Dorchester.

The property is located around the central square development which is characterised by nine feature buildings, providing 18 commercial units.

Present occupiers within the Buttermarket include: Finca Coffee, Allure Beauty, Capellis Hair Salon, Boo's Toy Shop, Magpie Gifts, Bramble Café & Deli, Buttermarket Stores & Post Office, Fireplace and Stove Centre, Poundbury Pilates Studio, Dorchester Sports Injury Clinic & Wessex ECO Energy.

Externally the property has a very attractive frontage incorporating period features. Internally the property comprises a suspended ceiling, laminate wood effect flooring, Cat II inset lighting, gas fired central heating, kitchenette, power & data outlets, fire alarm system, shower & WC. The property also currently comprises various internal partitions that can either be retained or removed prior to completion.

Accommodation

All measurements are approximate

Ground floor gross internal area of approx. 632 Sq Ft.

Tenure and Rental

The property is available by way of new effective full repairing and insuring lease for a term to be agreed.

Approximate rental figure would be circa £9,650 per annum.

Rent is exclusive of VAT, service charge, insurance and business rates.

Finance Act 1989

Unless otherwise stated, all prices and rents are quoted exclusive of Value Added Tax (V.A.T). Any intending purchasers or lessees should satisfy themselves independently as to VAT in respect of any transaction.

Energy Performance Certificate

EPC Rating: B

Legal Costs

Each party to be responsible for their own legal costs incurred in the transaction.

Services

The property benefits from mains supply of gas, electricity, water and drainage. No tests have been carried out in respect of the services and we are therefore unable to comment on the condition thereon.

Code for Leasing Business Premises

The Code for Leasing Business Premises in England and Wales strongly recommends you seek professional advice from a qualified surveyor, solicitor or licensed conveyancer before agreeing or signing a business tenancy agreement. The Code is available through professional institutions and trade associations or through the website:-

www.leasingbusinesspremises.co.uk

Viewing

Strictly by appointment through the Sole Agent.

Contact Info:

Ryan Holmes

Humberts

8a-8b Parkway Farm Business Park

Middle Farm Way

Poundbury

Dorset, DT1 3AR

ryan.holmes@humberts.com

01935 552121

Humberts, for themselves and for the vendor of this property, or as the case may be, lessor whose agents they are, give notice that:-

i) These particulars are intended for guidance only. They are prepared and issued in good faith and are intended to give a fair description but do not constitute part of an offer or contract. Any information given should not be relied on as statement or representation of fact or that the property or its services are in good condition. ii) Humberts have not made any investigations into the existence or otherwise of any issues concerning pollution and potential land, air and water contamination. The purchaser is responsible for making his or her own enquiries in this regard. iii) Neither Humberts nor any of their employees has any authority to make or give any representation or warranty whatsoever in relation to the property. iv) The images show only certain parts and aspects of the property at the time they were taken/created. Any areas, measurements or distances given are approximate only. Any plans are for identification purposes only. v) Any reference to alterations to, or use of, any part of the property is not a statement that any necessary planning, building regulations or other consent has been obtained. An intending purchaser must verify these matters. An occupier should not rely upon the Use stated in these particulars and should check their proposed use with the relevant Planning Authority to ensure it is permitted. Please note 'Humberts' is the trading name of Humberts UK Limited. Information is also available on www.humberts.com

© Copyright Humberts 2014 | Registered office Humberts UK Ltd, 1st Floor, Whitecroft House, 51 Water Lane, Wilmslow, Cheshire SK9 5BQ Registered in England Company Number 111367331