333 PINNER ROAD, HARROW. HA1 4JR

020 8866 0001

PROMINENT CAR DEALERSHIP & WORKSHOP - TO LET 11,330 SQFT (1,052.5 SQM) PLUS PARKING

LOCATION

The property occupies a prominent position on the south side of Pinner Road, Harrow opposite the junction with Surrey Road. It is approximately 1 mile to the west of Harrow town centre and midway between North Harrow, West Harrow and Harrow on the Hill stations.

ACCOMMODATION

The property comprises a vehicle dealership with glazed showroom to the front with 1st floor offices. There is a 6 bay workshop to the rear with ramps and mezzanine area for parts storage. There are ample areas of concrete hard standing and parking. The premises have an EPC rating of 87 within Band D.

AREAS (approximate gross internal)

Showroom	3,960 sqft	367.9 sqm	
First Floor	2,030 sqft	188.6 sqm	
Workshop	4,400 sqft	408.7 sqm	
Mezzanine	940 sqft	87.3 sqm	
Total	11,330 sqft	1052.5 sqm	
Site Area Display General	20,450 sqft 21 spaces 37 spaces	1,900 sqm	0.47 acres (approximate)

LEASE

The property is available by way of a new full repairing and insuring lease for a term by arrangement.

RENT

£165,000 per annum exclusive

BUSINESS RATES

We understand that the Rateable Value 2017 of the property is £98,000. Prospective tenants are advised to make their own enquiries in this regard.

VIEWINGS

Strictly by appointment through sole agents – GEORGE MORIARTY
t: 020 8866 0001 | d: 020 8429 9003 | e: george@davidcharles.co.uk
PETER AMSTELL
t: 020 8866 0001 | d: 020 8429 9007 | e: george@davidcharles.co.uk

