

AVAILABLE TO LET

Market Chambers, Radcliffe

Manchester, Radcliffe, Greater Manchester M26 1NN

Suite of Offices in Radcliffe Town Centre

Suite of Offices in Radcliffe Town Centre

Suite of five first floor offices occupying an enviable position in the centre of Radcliffe. The premises do require some modernisation work, but the owners have listed the property at a low rent and are prepared to offer incentives in order to encourage an appropriate incoming tenant. The premises is also available to purchase under Long Leasehold Interest.

The premises comprises five individual offices, plus private male/female WCs and kitchen. Entry is via Market Place and free parking is available nearby. Local businesses include TSB, Boots and William Hill bookmakers along with smaller brands.

Rent	£2,760 per annum
S/C Details	A service charge will be applied - details to follow.
Rates detail	Business rates will be payable to the local authority, subject to assessment from the Valuation Office Agency.
Building type	Office
VAT charges	The quoted price is not inclusive of but may be liable for VAT at the prevailing rate.
Lease details	A new term of IRI lease to be agreed.
EPC category	E

For more information please visit:

<http://example.org/m/26859-market-chambers-market-place-radcliffe-greater-manchester-m26-1nn>

First Floor Office Suite

Five Offices plus WC and Kitchenette

Low Annual Rent to Reflect Condition

Also Available to Purchase under Long Leasehold Interest

Market Chambers, Market Place, Radcliffe, Greater Manchester, M26 1NN, Manchester, Radcliffe, Greater Manchester M26 1NN

Data provided by Google

Units & availability

Unit	Floor	Size sq ft	Notes
Office	First	105	2.67m x 3.66m
Office	First	166	5.79m x 2.67m
Office	First	87	2.74m x 2.94m
Office	First	196	4.8m x 3.79m
Office	First	86	2.42m x 3.31m
WC	First		
WC	First		
Kitchen	First		
Total		640	

* All sizes NIA

Airports	14 miles from Manchester; 26 miles from Liverpool
National rail	2 miles from Kearsley; 2 miles from Clifton (Manchester); 2 miles from Farnworth
Estimated rates	Business rates will be payable to the local authority, subject to assessment from the Valuation Office Agency.
Estimated service charge	A service charge will be applied - details to follow.
Legal costs	Each party to be responsible for their own professional costs.
VAT	The quoted price is not inclusive of but may be liable for VAT at the prevailing rate.
Planning class	B1
Lease summary	A new term of IRI lease to be agreed.
EPC	Please visit http://example.org/m/26859-market-chambers-market-place-radcliffe-greater-manchester-m26-1nn#data-room for the EPC certificate.

Notes:

Pearson Ferrier will not be held responsible for any inaccuracies or information provided by the vendor for the preparation of these sales particulars. All statements contained in these particulars as to this property are made without responsibility on the part of Pearson Ferrier. None of the statements contained in these particulars as to this property are to be relied on as statements or representations of fact. The particulars, various plans, photographs, descriptions and measurements have been carefully prepared, but their accuracy is not guaranteed and any intending Purchasers shall satisfy themselves by inspection or otherwise as to their correctness.