

TO LET (MAY SELL)


Roundwood Drive

ST HELENS, WA9 5JD

WAREHOUSE/INDUSTRIAL UNIT WITH OFFICES
17,361 SQ FT (1,613.5 SQ M)

- Rare Freehold Opportunity
- Close to St Helens Linkway
- Detached Building
- Undergoing extensive refurbishment


Location

The property is located to the south of St Helens town centre. Close to the junction of Sherdley Road with the St Helens Linkway A570. The Linkway connects to the M62 Motorway at Junction 7 to the south and the East Lancashire Road A580 to the north.


Description

The property comprises a detached warehouse/workshop unit. The original steel frame building has been extended with a more recent steel portal frame section and there is a two storey amenity section across the frontage.

The site extends to 0.85 acre and includes a yard across the east elevation. The original workshop has a working height of 4.9m and the more recent extension has a height to eaves of 7.2m.


The property is currently undergoing a comprehensive refurbishment both Internally and externally.


Accommodation

AREAS	SQ FT	SQ M
Original Workshop	8,129	755.5
Warehouse Extension	5,788	537.9
Amenity	1,938	180.1
First Floor Offices	1,506	140.0
Total	17,361	1,613.5


Price

Offers in excess of £700,000

VAT

We are advised that there is no election of VAT in respect to this property.

Business Rates

Rateable Value: £57,500

Rates Payable: £29,440 (2020/21)

Tenure

Freehold.

Services

3 phase electricity, gas and water.

Legal Costs

Each party to be responsible for their own legal costs.

EPC

Available shortly.

All enquiries:

Jon Thorne

07738 73 56 32

jon@b8re.com

Nathan Khanverdi

07594 091365

nathan.khanverdi@colliers.com


PROPERTY MISDESCRIPTIONS ACT 1991 B8 Real Estate & Colliers International, for themselves and for the Vendors or Lessors of this property whose Agents they are, give notice that: 1. These particulars do not constitute any part of an offer or contract. 2. The information contained within these Particulars has been checked and unless otherwise stated is believed to be materially correct at the date of publication. After publication circumstances may change beyond our control, but prospective purchasers or Tenants will be informed of any significant changes as soon as possible. 3. All descriptions, statements, dimensions, references to condition and permissions for use and occupation or other details are given in good faith and are believed to be correct, but are made without responsibility and should not be relied upon as representations of fact. Intending Purchasers or Tenants should satisfy themselves as to their correctness before entering into a legal contract. 4. All plant, machinery, equipment, services and fixtures referred to in these particulars were present at the date of publication. However, they have not been tested and therefore we give absolutely no warranty as to their condition or operation. 5. Unless otherwise stated all prices, rents and other charges are quoted exclusive of VAT. Any intending Purchaser or Tenant must satisfy themselves independently as to the incidence of VAT in respect of any transaction. 6. The Vendors or Lessors do not make or give nor does the Agent nor any person in their employment, have any authority to make or give any representation or warranty whatsoever in relation to this property.