


1, MERIDIAN SOUTH, LEICESTER, LE19 1WY

This is an excellent opportunity to lease imposing self-contained, air-conditioned office premises extending to 778.9 sq. m. (8,385 sq. ft.) with over 50 car parking spaces and situated prominently on the Meridian Business Park next to Junction 21 of the M1 Motorway. The building, available on a new lease, is on a secure, self-contained site approximately 3 miles south-west of Leicester City Centre and within easy reach of East Midlands airport.

£125,000 PER ANNUM

Call 0116 242 9933 for further information

ANDREW GRANGER & CO

LEICESTER • LOUGHBOROUGH • MARKET HARBOROUGH • LONDON

RURAL • COMMERCIAL • ESTATE AGENTS • LETTINGS • PLANNING AND DEVELOPMENT • SURVEYING

SITUATION

The property is situated on the south side of Meridian South by a main access onto the Meridian Business Park just off Lubbesthorpe Way (A563) which is part of the Outer Ring Road. The offices are 2 minutes from junction 21 of the M1 motorway, its intersection with the M69, and approximately 3 miles south-west of Leicester City Centre.


LOCATION

In the 2011 Census, the population of the Leicester City Council area was approximately 330,000, the highest in the East Midlands, with approximately 510,000 in the wider Leicester urban area. It is, therefore, the tenth largest city in the UK and England's 11th largest urban area.

Leicester is situated adjacent to the M1 at its intersection with the M69 and road communications are very good. The Midland Mainline Railway serves the city and the journey time to London St. Pancras is just over an hour. Furthermore, East Midlands Airport is approximately half an hour's drive away.

There are two large universities, the University of Leicester and Leicester De Montfort, with a combined population of approximately 40,000.

Major employers include the two universities, Pepsico, Next Plc, Santander, Samworth Brothers, Crown Crest Group, Shoe Zone Group and Topps Tiles.

Leicester has a broad industrial and commercial base with nearly 25% of the population working in the manufacturing sector compared with a national average of 15%.

DESCRIPTION

The property comprises an impressive detached, purpose-built office building on a secure site with car parking for over 50 vehicles. There is an attractive reception area with an open staircase leading to the upper floors. The accommodation, arranged over three floors, includes open plan offices plus meeting rooms, staff areas and ancillary facilities and a lift serves all floors. The premises are double-glazed throughout.

It should be noted that various works, including redecoration throughout, are shortly to be carried out as part of the outgoing tenants' end of lease obligations.


ACCOMMODATION

The property has the following net internal floor areas which have been measured in accordance with the RICS Code of Measuring Practice:

Ground floor: 392.4 sq. m. (4,224 sq. ft.)

First Floor: 292.7 sq. m. (3,151 sq. ft.)

Second Floor 93.8 sq. m. (1,010 sq. ft.)

Total 778.9 sq. m. (8,385 sq. ft.)

ANDREW GRANGER & CO

LEICESTER • LOUGHBOROUGH • MARKET HARBOROUGH • LONDON

RURAL • COMMERCIAL • ESTATE AGENTS • LETTINGS • PLANNING AND DEVELOPMENT • SURVEYING

SERVICES

The property is connected to main electricity, gas, water and drainage services.

The accommodation has the benefit of air conditioning and comfort cooling to most areas.


PLANNING

The property has the benefit of planning permission for B1 office use.

LEASE

The premises are available under a new lease on full repairing and insuring terms.


RENT

£125,000 per annum.


VALUE ADDED TAX

VAT is not payable on the rent.

BUSINESS RATES

The property is described in the 2017 Rating List as Offices and premises with a Rateable Value of £94,000.

ANDREW GRANGER & CO

LEICESTER • LOUGHBOROUGH • MARKET HARBOROUGH • LONDON

RURAL • COMMERCIAL • ESTATE AGENTS • LETTINGS • PLANNING AND DEVELOPMENT • SURVEYING

ENERGY PERFORMANCE CERTIFICATE
Band C (66)


LEGAL COSTS

Each party is to be responsible for their own legal costs in respect of the transaction.

POSSESSION

Vacant possession will be granted on completion of legal formalities.


VIEWINGS

Strictly by arrangement with Andrew Granger & Co on 0116 2429933. Contact Kevin Skipworth at email address kevin.skipworth@andrewgranger.co.uk


ANDREW GRANGER & CO

LEICESTER • LOUGHBOROUGH • MARKET HARBOROUGH • LONDON

RURAL • COMMERCIAL • ESTATE AGENTS • LETTINGS • PLANNING AND DEVELOPMENT • SURVEYING

LOCATION


Andrew Granger & Co is the trading name of Andrew Granger & Co Ltd. Registration No. 09298477. Registered office: Phoenix House, 52 High Street, Market Harborough, Leicestershire LE16 7AF. Andrew Granger & Co for themselves and the vendors/lessors of this property whose agents they are give notice that:-

1. Prospective purchasers/tenants should note that no statement in these details is to be relied upon as representation of fact and prospective purchasers/tenants should satisfy themselves by inspection or otherwise as to the accuracy of the statements contained. These particulars do not form part of any contract.
2. Please note that no appliances, services or installations have been tested and no guarantee as to condition or suitability is confirmed or implied. Prospective purchasers/tenants are advised to obtain verification from their surveyor or solicitor. Contents, fixtures & fittings are excluded, unless specially mentioned within these sales particulars.
3. All measurements mentioned within these particulars are approximate. Photographs are also provided for guidance purposes only.
4. No person in the employment of Andrew Granger & Co has any authority to make or give any representation or warranty whatsoever in relation to this property or these particulars nor enter into any contract relating to the property on behalf of the vendors/lessors.
5. Site plans and floor plans are for guidance purposes only and are not to scale and should not be relied upon as a statement of fact. If Ordnance Survey maps are provided, it has the permission of the controller of H.M.S.O. Crown Copyright reserved, Licence No. 100003828.
6. Any reference to the use or alterations of any part of the property does not imply that the necessary planning, building regulations or other consents have been obtained. It is the responsibility of a purchaser or lessee to confirm that these have been dealt with properly and that all information is correct.


Call 0116 242 9938


commercial@andrewgranger.co.uk
 Andrew Granger & Co. Attenborough House,
 10-12 Rutland Street, Leicester LE1 1RD
www.andrewgranger.co.uk