

3-6 THE QUARTERDECK, PORT SOLENT, PORTSMOUTH PO6 4TP

WATERSIDE OFFICE SUITE - **TO LET**

2,815 sq.ft (261.54 sq.m) Net Internal Area

3-6 THE QUARTERDECK, PORT SOLENT, PORTSMOUTH PO6 4TP

LOCATION

Port Solent is strategically located close to Junction 12 of the M27 providing excellent access to the South Coasts motorway network. Central London is under 70 miles via the A3(M), Southampton Docks 18 miles west (M27), Chichester 7 miles east (A27) and Gunwharf Quays 6 miles south (M275).

Port Solent Facilities

Port Solent enjoys a prestigious water front location in the Country's third largest marina. There are a wealth of restaurants and bars together with David Lloyd Leisure Club and ample on site car parking.

<https://www.portsolent.com>

CHIMICHANGA
TEX+MEX

WATERMARK
RESTAURANT AND BAR

Relentless
HQ

David Lloyd
CLUBS

CASA BRASIL
ALL YOU CAN EAT BRAZILIAN RODIZIO
COME HUNGRY. LEAVE HAPPY.™

WILDWOOD
PIZZA PASTA GRILL

3-6 THE QUARTERDECK, PORT SOLENT, PORTSMOUTH PO6 4TP

KEY FEATURES

- Allocated car spaces
- Marina views
- Fibre optic broadband capability
- 24 hour site security
- Bicycle storage
- Shower facilities available
- Prestigious waterfront location
- Excellent motorway access

3-6 THE QUARTERDECK, PORT SOLENT, PORTSMOUTH PO6 4TP

DESCRIPTION

The office benefits from male and female WCs and a fitted kitchen.

The offices have attractive views across the marina basin and provide an attractive working environment.

The premises benefit from the following:

- Allocated car park
- Marina views
- Fibre optic broadband capacity
- 24 hour site security
- Bicycle storage
- Shower facilities available

TERMS

The premises are available on new effective full repairing and insuring leases for a term to be agreed.

RENT

£42,225 per annum exclusive of business rates, service charge Port Solent Marina Charge and VAT.

SERVICE CHARGE/PORT SOLENT CHARGE

There is a service charge for the communal running costs of the building and a marina charge. To be confirmed.

SCHEDULE OF AREAS (APPROX. NIA)

Description	ft ²	m ²
Total	2,815	261.54

EPC

To be confirmed post refurbishment.

BUSINESS RATES

We are advised by the Valuation Office Agency website (www.voa.gov.uk) that the property has a rateable value of £29,750. However, we would advise an interested parties to confirm the accuracy of this information.

LEGAL COSTS

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

3-6 THE QUARTERDECK, PORT SOLENT, PORTSMOUTH PO6 4TP

SERVICES

Vail Williams LLP has not checked and does not accept responsibility for any of the services within this property and would suggest that any in-going tenant or occupier satisfies themselves in this regard.

VIEWING

Strictly by appointment through the sole agents.

CONTACT

Harnish Patel
Vail Williams LLP

Tel: 07584 276132

Email: hpatel@vailwilliams.com

Russell Mogridge
Vail Williams LLP

Tel: 07815 737175

Email: rmogridge@vailwilliams.com

SUBJECT TO CONTRACT
July 2018

Misrepresentation Act 1967 – Vail Williams for themselves and for the vendors or lessors of this property, whose agents they are, give notice that: 1. The particulars are set out as a general outline only for the guidance of intended purchasers or lessees and do not constitute nor constitute part of an offer or contract. 2. 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 tenants 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. 3. No person in the employment of Vail Williams has any authority to make any representation or warranty whatsoever in relation to this property. 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 must satisfy themselves independently as to the incidence of V.A.T. in respect of any transaction.

Birmingham Crawley Guildford Heathrow London Portsmouth Southampton Thames Valley

Vail Williams LLP, a Limited Liability Partnership, registered in England (number OC319702). Registered Office: 550 Thames Valley Park, Reading, Berkshire RG6 1PT. Any reference to a Partner means a Member of Vail Williams LLP or an employee or consultant with equivalent standing and qualifications. A full list of Members is open for inspection at the registered office. **Regulated by RICS.**

Our Services: Acquisition & Disposal, Building Consultancy, Corporate Real Estate, Development Consultancy, Investment and Funding, Leasing Advisory, LPA Receivership, Planning Consultancy, Property Asset Management, Rating, Valuation