

LEEDS, LS20 8QH


LOCATION

Guiseley is an affluent West Yorkshire town located II miles to the north west of Leeds, 8 miles north of Bradford and 14 miles south west of Harrogate.


SITUATION

The scheme is prominently situated on the A65 Leeds Road which is the main thoroughfare through Guiseley and connects directly with Leeds city centre. A 65,000 sq ft Morrisons is immediately opposite while Westside Retail Park is situated 0.3 miles south east.


PLANNING

The property benefits from Open AI planning consent (including food).


UNIT TO LET

9,839 sq ft GIA subject to vacant possession. 8,026 sq ft mezzanine in situ. EPC – B42.


TERMS

Further information available on request.


Misrepresentation Act 1967. Montagu Evans LLP for themselves and for the vendors or lessors of this property whose agents they are given notice that: (i) the particulars are set as a general outline only for the guidance of intending purchasers or lessees and do not constitute the whole or any part of an offer or contract: (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith but without any responsibility whatsoever and any intending purchasers or tenants should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) neither Montagu Evans LLP nor its employers has any authority to make or give any representation or warranties whatsoever in relation to this property; (iv) unless otherwise stated all prices and rents are quoted exclusive of VAT, and intending purchasers or lessees must satisfy themselves independently as to the applicable VAT position. 16721.001 / June 2019.

Designed and produced by THE COMPLETELY GROUP // www.completelygroup.com

Available now, viewings strictly by


Rob Asbury

T: 020 7312 7458

E: rob.asbury@montagu-evans.co.uk

Henry Elwess

T: 020 7312 7533

E: henry.elwess@montagu-evans.co.uk