

Landmark Warehouse With Showroom/
Offices & Yard/Car Parking

TO LET

**1,701.80 sq m
(18,320 sq ft)**

- Prominent position just off Cheetham Hill Road (A665)
- Enclosed yard/ parking area
- 1 mile north of Manchester City Centre
- Opposite Manchester Fort Shopping Park

**Elizabeth House
Elizabeth Street
Cheetham Hill
Manchester M8 8JJ**

Description

The property comprises a detached warehouse premises which includes a double storey section of showroom and office accommodation together with open plan warehouse accommodation and a loading bay section. The property is of steel portal frame construction beneath pitched roofing with brick elevations and cladding to the upper section of the walls.

In terms of fit out, the showroom and office accommodation have suspended ceilings incorporating fluorescent strip lighting with carpeted and tiled flooring respectively and benefit from gas central heating.

The warehouse accommodation has two gas hot air blowers and a mix of fluorescent strip lighting and sodium lights and an eaves height of 6m. The loading section of the warehouse is separated by a blockwork wall and has two concertina loading doors.

Externally, to the rear of the property, there is a secure loading yard/parking area.

Manchester City Centre

Cheetham Hill

Elizabeth House

Manchester Fort Shopping Park

USC
B&M
Currys PC World

Location

The property is located on the south side of Elizabeth Street at its junction with Bent Street within close proximity to Cheetham Hill Road (A665) in Cheetham Hill, Manchester.

Manchester Fort Shopping Park is within close proximity on the opposite side of Cheetham Hill

Road. Manchester City Centre is 1 mile to the south. Cheetham Hill Road is one of the busiest arterial routes running north out of Manchester and provides easy access to Junction 19 of the M60 motorway approx. 4 miles to the north.

Ground Floor Plan (For illustrative purposes only)

Accommodation
As measured on a gross internal basis, the areas are as follows:-

Ground Floor		
Warehouse	1,031.47 sq m	(11,103 sq ft)
Showroom/Offices/ WC's/Entrance	333.84 sq m	(3,595 sq ft)
First Floor		
Offices/Kitchen/WC's	336.49 sq m	(3,622 sq ft)
Overall Total	1,701.80 sq m	(18,320 sq ft)

Lease

The accommodation is available by way of a new fully repairing and insuring lease at an initial rent of £140,000 per annum.

Business Rates

The property has been assessed for rating purposes at RV £65,000. The rates payable are £32,760 per annum (50.4p/£ - 2019/20).

VAT

All figures quoted are exclusive of but may be liable to VAT.

EPC

A copy of the EPC is available upon request.

Viewing

By appointment with the joint agents W T Gunson for the attention of Neale Sayle or Hector Real Estate Partners for the attention of Gurminder Manak.

HECTOR
REAL ESTATE PARTNERS
07903 056 596

Gurminder Manak
gurminder@hectorrep.com

wt gunson
0161 833 9797
www.wtgunson.co.uk

Neale Sayle
Neale.Sayle@wtgunson.co.uk

Misrepresentation Act 1967. Unfair Contract Terms 1977. The Property Misdescription Act 1991. These particulars are issued without any responsibility on the part of the agent and are not to be construed as containing any representation or fact upon which any person is entitled to rely. Neither the agent nor any person in their employ has any authority to make or give any representation or warranty whatsoever in relation to the property. Subject to Contract. Published November 2019