

Sanderson
Weatherall

FOR SALE

RARE FREEHOLD OFFICE OPPORTUNITY

57.69 SQ M / 621 SQ FT

The Old Mill, Highfield, Tingley, Wakefield, WF3 1LA

sw.co.uk

Location

The property is located on the south side of Highfield which leads directly off Dewsbury Road (A653) and is in close proximity to Junction 28 of the M62.

This gives the property excellent transport links to Leeds City Centre (5 miles), the surrounding towns of Dewsbury (4 miles) and Wakefield (4.5 miles) as well as providing easy access to the national motorway network.

Description

The property comprises a former mill which has been converted to provide good quality office accommodation.

The first floor benefits from a number of sky lights and provides light and airy floor space creating a pleasant working environment.

The property benefits from perimeter trunking, uPVC double glazing, gas fired central heating, Category II lighting, kitchen, WC's and HD CCTV.

On the roof are solar panels and parking for 2 cars can be found to the side of the building plus on street parking is available.

Description	Approximate Net Internal Floor Area	
	Sq M	Sq Ft
Ground Floor	24.63	265
First Floor Offices	33.06	356
Total	57.69	621

Rateable Value

The property has been assessed in the 2017 rating list as follows:

Offices & Premises - £5,600

Energy Performance Certificate

The property has been assessed and achieved a C (68) rating.

A full copy of the EPC is available on request.

Legal Costs

All parties are to be responsible for their own legal costs.

Money Laundering

In accordance with Anti-Money Laundering Regulations, two forms of identification and confirmation of the source funding will be required from the successful purchaser.

Terms

The premises are available on a freehold basis.

Guide Price - £165,000

VAT

All figures quoted are exclusive of VAT.

Misrepresentation Act 1967: Messrs Sanderson Weatherall LLP for itself and for the vendor(s) or lessor(s) of this property whose agents they are, give notice that: 1) These particulars do not constitute any part of an offer or contract; 2) None of the statements contained in these particulars as to the properties are to be relied on as statements of representations of fact; 3) Any intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars; 4) The vendor(s) or lessor(s) do not make or give and neither Messrs Sanderson Weatherall LLP nor any person in their employment has any authority to make or give any representation or warranty whatsoever in relation to this property; 5) None of the building's services or service installations (whether these be the specific responsibility of the freeholder, lessor or lessee) have been tested and are not warranted to be in working order. Finance Act 1989: Unless otherwise stated all prices and rents are quoted exclusive of VAT. Consumer Protection from Unfair Trading Regulations 2008 and Business Protection from Misleading Marketing Regulations 2008: Every reasonable effort has been made by Sanderson Weatherall to ensure accuracy and to check the facts contained in these particulars are complete. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice.

Sanderson Weatherall LLP Registered in England company number OC 344 770 Registered Office 6th floor, Central Square, 29 Wellington Street, Leeds, LS1 4DL

August 2019

Viewings strictly by appointment with the sole agents:

Sanderson Weatherall LLP

Contact: Jacob Jolly

Email: jacob.jolly@sw.co.uk

Tel: 0113 221 6208

Contact: Philippa Mitchell

Email: philippa.mitchell@sw.co.uk

Tel: 0113 221 6043

**Sanderson Weatherall, 6th Floor, Central Square
29 Wellington Street, Leeds, LS1 4DL**

**Sanderson
Weatherall**

sw.co.uk