

sales@bernardgordon.co.uk

bernardgordon.co.uk

020 8099 3119

Commercial & D1 Poperty Consultants 7 Theobald Court, Theobald Street, Borehamwood, WD6

Well located close to Stanmore Town Centre, within minutes to station & shops etc.

Two consulting rooms plus shared reception, waiting room, staff kitchen/WC, storage areas

Shared forecourt car parking and rear garden

Ideal for a number of D1 uses including consultants, dentist, alternative therapies and allied

medical disciplines.

New IRL Lease available for a term to be agreed

Rental offers invited in the region of £12,000 per consulting room (including shared use of

accommodation as above), per annum inclusive of rates, utilities and services but exclusive

of phones, internet, staff etc.

Subject to contract

69, Elm Park, Stanmore, Middlesex

HA7 4AU

Shared D1 Medical Premises

2 Consulting rooms plus shared
reception, waiting room, kitchen,

staffroom etc

Available to rent

Ideal
Consultants/dental/alternative

therapies

Shared forecourt parking

Ref: 1511

Ref: 1511

Important Notice

These property particulars have been prepared in all good faith

to give a fair overall view of the property. If you require any

further information or verification of any points particularly

relevant to your interest in this property, please ask.

It should be noted that nothing in these particulars shall be

deemed to be a statement that either the property is in good

structural condition, or that any services, appliances,

installations, equipment or facilities, are in good working order.

No plant, machinery or appliance electrical or mechanical,

present at the day of inspection has been tested and

accordingly purchasers should satisfy themselves on such

matters prior to purchase.

These particulars are given as a general guideline only, and do

not constitute, nor constitute any part of an offer or contract.

Any photographs included within these particulars depict only

certain parts of the property and no assumptions should be

made with regard to parts of the property that have not been

photographed. Furniture, furnishings, personal belongings and

other contents, etc., shown in the photographs must not be

assumed to be included in the sale, neither should it be

assumed that the property or the contents remain as displayed

in the photographs. If in doubt, please ask for further

information.

Measurements, descriptions, areas or distances referred to

within the particulars, or indeed within any plan or plans

associated with the property are given as a guide only and

must not be construed to be precise. If such information is

fundamental to a purchase, purchasers are advised to rely

upon their own enquiries.

Purchasers are advised to make their own enquiries regarding

such matters relating to Planning Permissions or potential

uses referred to within the particulars, where such information

is given in good faith by Bernard Gordon & Company.

Information relating to rating assessments has been given

verbally. Intending purchasers/tenants should satisfy

themselves as to its accuracy from the Local Authority.

No responsibility can be accepted for any expenses incurred by

intending purchasers in inspecting properties, which have been

sold, withdrawn or are under offer. Bernard Gordon & Company

do not hold themselves responsible, in negligence or otherwise,

for any loss arising from the use of these particulars. Bernard

Gordon & Company reserves the right to make a reasonable

charge for expenses and time incurred by reason of applicants

failure to attend confirmed appointments to inspect.

Bernard Gordon & Company have not undertaken any

environmental investigations in respect of land, air or water

contamination. The purchaser/purchasers are responsible for

making their own enquiries in this regard.

It must be appreciated that in preparing these particulars,

descriptions given of the property by the author are personal

and subjective and are used in good faith as a personal opinion

and not as a statement of fact. To ensure that our descriptions

are likely to match any expectations you may have of the

property, we strongly recommend and advise that you make

additional and specific enquiries.

Unless otherwise stated, in accordance with The Finance Act

1989, all prices and rents are quoted exclusive of VAT.

These details are believed to be correct at the time of

compilation but may be subject to subsequent amendment.

The terms quoted and all subsequent negotiations are subject

to contract.

MEASUREMENTS:

The measurements as set out herein are provided for guidance

purposes only and no reliance should be placed on these when

making any offer to lease or purchase either expressly or

impliedly and for the avoidance of doubt Bernard Gordon &

Company will be not liable for any losses howsoever arising in

law as a result of the bidder placing any reliance on such

measurements. The successful bidder should state if they wish

to undertake a measured survey of the building prior to

exchange of contracts to enable it to satisfy itself of the precise

measurements

69, Elm Park, Stanmore, HA7 4AU

020 8099 3119
sales@bernardgordon.co.uk

Bernard Gordon & Company

Bernard Gordon & Company for themselves and for the vendors or lessors of this property for whom they act: give notice:(1) these particulars are a general outline only
for the guidance of prospective purchasers or tenants and do not constitute the whole or any part of an offer or contract:(2) the accuracy of any description,
dimensions, references to condition, necessary permissions for use and occupation and other statements contained herein cannot be guaranteed and prospective
purchasers or tenants must not rely on them as statements of fact or representations:(3) no representation or warranty is made whatever in relation to the property:(4)
prospective purchasers or tenants are strongly advised to check these particulars including any fixtures and fittings expressed to be included in the sale or lease by
making an inspection of them:(5) Bernard Gordon & Company will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars.

Location

The property is well located close to Stanmore Town Centre, within a few minutes’ walk to Stanmore

Underground Station (Jubilee Line), shops, buses, restaurants, bars etc. It is also well located for easy

access to the M1 at Junction 4 and the A1 at Mill Hill. There is a large public car park located at the end

of Elm Park.

The Property

Detached bungalow with roof extension set behind a large forecourt parking area. The property also

features a rear garden which is accessed via the rear surgery.

. The accommodation comprises:

 Reception hall- shared
 Reception area- shared
 2 consulting rooms
 Waiting room- shared
 WC’s- shared
 Staff kitchen- shared
 First floor storeroom-shared. Within this room is a loft storage area to be included with this letting.

Exterior

 Shared forecourt car parking.
 Rear garden- shared

Car Parking

Car parking to be mutually agreed

Services

Gas fired central heating

Note: the services have not been tested.

Service Charge

Inclusive

Planning

I am advised the property has D1 use for medical purposes and the incoming tenant will be subject to:- 2 clinical

and 1 admin staff, opening hours 8am-6pm Monday- Friday, 9am -12 noon Saturdays, no Sundays or bank

holidays. No more than 25 patients per day. No more than 1,000 active patients.

EPC

Band C

020 8099 3119
sales@bernardgordon.co.uk

Ref: 1484 Central Croydon, CR0 1TB

Bernard Gordon & Company

020 8099 3119
sales@bernardgordon.co.uk

Ref: 1511

Bernard Gordon & Company

69, Elm Park, Stanmore, HA7 4AU

VAT

I am advised the property is not elected for VAT purposes

Rating

Inclusive

Terms

The property is offered to let on a new internal repairing lease (IRL) for a term to be agreed. The property is to be let

on an inclusive basis but will specifically exclude any staff charges and all telephone and internet charges. It is being

let with vacant possession other than existing fitted units. If these are not required they will be required to be

replaced at the end of the tenancy. The tenants will be permitted to redecorate and install fitted furniture, subject to

the landlords consent. Any additional electrical, plumbing or building works to be undertaken only with the landlords

consent.

Rent

Rental offers are invited in the region of £12,000 per annum, per consulting room, inclusive of rates, service charges,

structural repairs and utilities, subject to contract and subject to 3 yearly geared rent reviews. The rent is also subject

to increases in line with any increases in utility charges, rates etc as and when they are implemented. The figure

quoted included the shared use of the remaining accommodation as listed above. Both consulting rooms are available

for sole use for £24,000 per annum.

References

Bernard Gordon & Company charges a fee of £200 plus VAT for taking up references for proposed tenants. This fee is

non-refundable after the references have been taken. Up, irrespective of whether or not they are accepted by the

landlord.

Holding Deposit

Tenants wishing to secure this property will be required to pay a holding deposit to Bernard Gordon & Co of £3000.

This deposit is not refundable except if the landlord withdraws, clear title cannot be proved or the tenant’s references

are not acceptable to the landlord. In addition the holding deposit is not refundable in the event that a prospective

tenant fails to exchange/complete after an unreasonable period following the submission of the legal documentation

or if the tenant does not exchange/complete on or before set/agreed deadlines for exchange/completion. This

deposit is held in our clients account until completion.

Viewing strictly by appointment only

Call Bernard Gordon or Ben Wallis

Tel: 020 8099 3119

Email: Sales@bernardgordon.co .uk

Bernard Gordon & Company

020 8099 3119
sales@bernardgordon.co.uk

Ref: 1511 69, Elm Park, Stanmore, HA7 4AU

44, Chippenham Road, W9 2AF Ref: 1511 69, Elm Park, Stanmore, HA7 4AU

Site plan not to
scale

020 8099 3119
sales@bernardgordon.co.uk

Bernard Gordon & Company

