

FOR SALE / TO LET

Self Contained Office Premises
968 Sq Ft (89.98 Sq M)

6 Vine Terrace,
High Street, Harborne, B17 9PU


6 VINE TERRACE, HARBORNE


6 Vine Terrace, High Street, Harborne, B17 9PU


The property comprises office accommodation over two floors, located within a modern office courtyard development, with access off Harborne High Street.

- 968 sq ft (89.98 sq m)
- Modern office accommodation
- Affluent area of Harborne
- Birmingham city centre 4.3 miles


Luke Dodge 07774 149 864


luke.dodge@fishergerman.co.uk


Duncan Bedhall 07831 824 663


duncan.bedhall@fishergerman.co.uk


fishergerman.co.uk


Approximate Travel Distances


Locations

- Selly Oak 1.7 miles
- Junction 3 M5 3.8 miles

Sat Nav Post Code

- B17 9PU

Location

Located within a modern courtyard, with access directly off Harborne High Street. The High Street includes many independent and national retailers and includes Waitrose, Cafe Nero and Sabai Sabai. The property is approximately 1 mile from the Queen Elizabeth Hospital and 1.2 miles from the University of Birmingham. Harborne is an affluent suburb to the south west of Birmingham, approximately 4.3 miles from the city centre.

Description

The property comprises a two storey office constructed with brick elevations and surmounted by a pitched slate roof. The property comprises open plan offices, meeting room, kitchenette and male and female WC facilities.

Internally the property benefits from:-

- Double glazed uPVC windows.
- Recessed LG7 lighting.
- Suspended ceilings.
- Gas fired central heating.
- Air conditioning.

The office has two allocated parking spaces.


Nearest Station

- University 1.7 miles


Nearest Airport

- Birmingham Int 12.6 miles

Accommodation

Floor	Description	Sq M	Sq Ft
Ground	Offices	49.62	534
First	Offices	40.36	434
Total		89.98	968

Tenure

Freehold for sale - £230,000 exclusive of VAT.

Rent - £12,500 per annum exclusive of VAT.

Business Rates

Rateable Value £9,600
Rates Payable £4,790.40
2021/2022 Rates Payable 49.9p in the £.

Services

We understand all mains services are connected to the property. We confirm we have not tested any of the service installations and any occupiers must satisfy themselves as to the state and condition of such items.

Fixtures & Fittings

Any fixtures and fittings not expressly mentioned within these particulars are excluded from the letting/sale.

Legal Costs

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

Service Charge

A service charge is payable in respect of the upkeep of the common parts.

EPC

Energy Performance Rating C.

Anti Money Laundering

The successful tenant/purchaser will be required to submit information to comply with Anti Money Laundering Regulations.

VAT

Unless otherwise stated, all prices and rents quoted are exclusive of Value Added Tax (VAT). Any intending tenant/purchaser should satisfy themselves independently as to VAT in respect of this transaction.

Viewings

Strictly by prior arrangement with the agent.

Disclosure

Please note that a member of Fisher German LLP has an interest in this property.


Please Note

Fisher German LLP and its Joint Agents give notice that: 1. They have no authority to make or give any representation or warranty on any property whether on their own behalf or on behalf of their clients or otherwise. 2. They do not owe any duty of care to you and assume no responsibility for any statements, representations, warranties or otherwise made in the particulars and you should not rely on those in the particulars. 3. The particulars are produced in good faith are set out as a general guide only and do not constitute or form an offer or a contract or part thereof. 4. Any photographs, descriptions, plans, measurements, distances and any other details in the particulars are approximate estimates only taken as the property appeared at the time and should not be relied upon as factually accurate. 5. Fisher German assumes prospective purchasers/tenants have carried out inspections to satisfy themselves that the information in the particulars is correct. Particulars dated March 2021. Photographs dated March 2021.

