

TO LET

SELF-CONTAINED INDUSTRIAL / WAREHOUSE FACILITY
126,919 SQ FT (11,791 SQ M)

- / **10 Level dock loading doors**
- / **Large self-contained yard
circa 2.5 acres**
- / **Separate two storey office/
amenity block**
- / **11.61 metre eaves**
- / **600 kVA power supply**

COMMERCIAL ROAD,
BROMBOROUGH,
WIRRAL **CH62 3NL**

FLOW // 127

BUILDING TO BE FULLY REFURBISHED

LOCATION

The premises are located on Commercial Road, off Stadium Road, on the Wirral International Business Park. The business park sits between the River Mersey and the A41 New Chester Road, a main road providing access to the M53 which connects to the M56 motorway, which in turn links to the M6 and the national motorway network.

Queensway Tunnel to Liverpool	7 miles	20 mins
M53 Junction 5	3 miles	7 mins
Chester	18 miles	22 mins
Manchester	43 miles	50 mins
Birmingham	100 miles	100 mins
Liverpool John Lennon Airport	15 miles	40 mins
Manchester airport	37	40 mins

Source: Googlemaps

FLOW 127

ACCOMMODATION

We have measured the property in accordance with the RICS Code of Measuring Practice (6th Edition) and set out the gross internal areas below;

Description	Area sq m	Area sq ft
Warehouse/production	9,566.43	102,972
Works offices/Ancillary/Stores	497.98	5,360
GF Offices	288.36	3,104
FF Offices	283.02	3,046
Security Cabin	24.85	267
Canopy	1,130.50	1,141
Total GIA	11,791.14	126,919

THE PROPERTY

The property comprises a high bay, self-contained, industrial/warehouse facility of 126,919 sq ft and is to be extensively refurbished including;

- / New roof lights and roof coating
- / Full internal and external redecoration throughout
- / Provision of new open plan offices, kitchen and toilets
- / Resurfaced parking
- / Extensive yard area to be fully refurbished

The general specification includes;

- / Steel portal frame construction
- / 11.61m eaves height
- / Insulated clad roof and elevations
- / 10 dock loading doors
- / Loading canopy
- / Large self-contained yard circa 2.5 acres
- / Separate two storey office/amenity block
- / Security hut entry point
- / Sprinkler system
- / Dedicated substation, min 600 kVA power supply
- / 50KN floor loading

TERMS

The unit is available on a new FRI lease on terms to be agreed.

VAT

All figures quoted will be subject to VAT where applicable.

VIEWINGS

Strictly via appointment with the joint agents.

Jason Print
E: jprint@geraldeve.com

Jon Thorne
E: jon@b8re.com

Misrepresentation Act 1967. Unfair Contract Terms Act 1977 The Property Misdescriptions Act 1991. These particulars are issued without any responsibility on the part of the agent and are not to be construed as containing any representation or fact upon which any person is entitled to rely. Neither the agent nor any person in their employ has any authority to make or give any representation or warranty whatsoever in relation to the property. June 2017. RB&Co 0161 833 0555. www.richardbarber.co.uk