

TO LET

Fully Refurbished Grade A Office Suite with secure parking for 23 cars

2,000 - 4,300 sq ft (185.8 - 399.4 sq m)

Ground floor open plan office space ready for immediate occupation.

Description

Roman House has recently undergone a complete, 'back to frame' refurbishment and is now ready for immediate occupation. All windows and doors have been replaced, a new porch had been added, onsite showers are available to staff and the property now offers Grade A office accommodation throughout.

Accommodation

The 4,300 sq ft ground floor suite can be split to create two 2,000 sq ft fully accessible open plan office spaces. The ground floor space benefits from LED panel lighting, new air conditioning and ventilation system, perimeter trunking, carpet tiles and a door entry system direct from the communal reception area.

Outside there are plenty of cycle storage facilities and secure parking for 23 cars.

Ground Floor Offices

(Net Internal Area): **2,000 - 4,300 sq ft** (185.8 - 399.4 sq m)

Location

Roman House is situated to the north of Totton, close to the junction of the A36 Salisbury Road with Brunel Road. Located close to Junction 2 of the M27, it benefits from easy access to a number of key communication hubs including Southampton International Airport, Southampton Airport Parkway Train Station and the M3 and onward wider motorway network.

The contemporary reception area creates a stunning first impression for clients and customers

The ground floor offices look out over the newly landscaped garden

4,300 sq ft of fully accessible open plan office space

Exceptional attention to detail is evident throughout the refurbishment

Features include plenty of cycle storage facilities and secure parking for 23 cars

Only high quality fixtures and fittings are utilised throughout

28 miles

28 miles

83 miles

Totton Train Station: 2 miles Southampton Train Station: 5 miles Southampton City Centre: 7 miles Southampton Airport: 10 miles Winchester City Centre: 16 miles Bournemouth Airport: 22 miles

Distances from Roman House to:

A331

Calmore

A326

A36 Salisbury Road

Netley Marsh

A336

NEW FOREST

Ashurst

A337

Ashurst

A338

A36 Salisbury Road Brunel Road Potential future development Oculis House With Additional Roman House Calmore Drive

- VAT
 All prices, premiums and rents, etc. are quoted exclusive of VAT at the prevailing rate.
- Legal Costs
 Each party to be responsible for their own legal costs incurred in any transaction.
- Terms
 Available as a whole on a leasehold basis on terms to be agreed.
- Rent Rent on application.
- Energy Performance Certificate (EPC)
 The Energy Performance Asset Rating is D92.
- Viewing and further information
 Strictly by prior appointment through the joint sole agents:

Andy Hodgkinson 023 8071 3075 ahodgkinson@lsh.co.uk

George Pooley 07514 308217 gpooley@lsh.co.uk

Lambert Smith Hampton 023 8033 0041 www.lsh.co.uk Nik Cox 023 8082 0900 ncox@vailwilliams.com

Oliver Hockley 07557 504952 OHockley@vailwilliams.com

Lambert Smith Hampton and Vail Williams give notice that: a. the particulars are set out as a general outline for guidance and do not constitute an offer or contract; b. all descriptions, dimensions and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact; c. All properties are measured in accordance with the RICS property measurement, 1st Edition May 2015 (incorporating IPMS) unless designated NIA/GLA/GEA, in which case properties are measured in accordance with the RICS Code of Measuring Practice (6th Edition); d. Any images may be computer generated. Any photographs show only certain parts of the property as they appeared at the time they were taken. Date prepared: 03/2024

Bournemouth Town Centre:

Portsmouth City Centre:

London City Centre: