

Industrial

5 Russell Road, Rock Ferry, Birkenhead, CH42 1NH

Description

A light industrial unit / trade counter extending to 830.83 sq.m (8,943 sq.ft). With a service area for loading and car parking.

Location

The premises are accessed via Ebenezer Street and Russell Road in Rock Ferry but benefiting from a prominent frontage to New Chester Road. The location has excellent transport links being a short distance from the Birkenhead Mersey road tunnel and the A41 New Ferry by-pass.

5 Russell Road, Rock Ferry, Birkenhead, CH42 1NH

Rental Price

£20,000 per annum

Accommodation

Main Production Area	276.57m ²	2977ft ²
Area under the Mezzanine	251.40m ²	2706ft ²
Mezzanine Floor	302.86m ²	3260ft ²

WC facilities, Hardstanding to the front.

Legal Costs

Each party will bear their own legal costs.

VAT Statement

All prices and rents quoted are exclusive of vat if applicable.

Tenure

The premises are available by way of a new full repairing and insuring sub-lease the length of which is negotiable.

Rating Assessment

Rateable Value	£23,750
----------------	---------

Strictly by arrangement with the sole agents:

Tom Carew

Commercial Agency

E: tcc@smithandsons.net

T: 0151 647 9272

0151 647 9272

Smith and Sons Property Consultants for themselves and for the vendors and lessor of this property whose agents they are give notice that (1.) These particulars are produced in good faith, are set out as a general guide only and do not constitute any part of an offer or contract. They are believed to be accurate but any intending purchasers or tenant should not rely on them as statements of representation of fact but must satisfy themselves as to the correctness to each of them. (2.) No person in the employment of Smith and Sons Property Consultants has any authority to make or give any representation or warranty in relation to this property.