

Globe Mill

Bridge Street, Slaithwaite, Huddersfield, West Yorkshire, HD7 5JN

Size: 1,500 ft² (139.35 m²)

Rent: £12.50 - £15.00 per ft²

Globe Mill will include an Innovation Centre whose shareholders include 3M and University of Huddersfield

-
- New retail, office and artisan food hall units
 - Canal basin setting with new pedestrian bridge
 - Available 2019
 - Rateable Value: To be assessed
 - EPC Rating: To be assessed
 - Sat Nav Postcode: HD7 5JN

T. 01484 240 220
metcalfecommercial.co.uk

Planning

Falling within Classes A1, B1 and D1 of the Town & Country Planning (Uses Classes) Order 1987.

The ground and first floors are available for a range of uses including health, retail, commercial offices and an Artisan food hall to be a platform for local arts & crafts and speciality food businesses.

Location

Globe Mill is located in the heart of the commercial centre of Slaithwaite with dedicated car parking for the scheme accessible from Bridge Street. This aesthetic mill restoration includes a new pedestrian bridge, over the canal basin, linking to Carr Street which will enhance the distinctive character of the village and benefit local businesses.

Slaithwaite lies approximately 6 miles to the west of Huddersfield town centre, and is a vibrant village located in the heart of the Colne Valley.

Description

Globe Mill was established in 1887 and is undergoing conversion and renovation to create a mixed use innovation centre whose shareholders include 3M and the University of Huddersfield, which will rent space to technology-focused businesses.

Units are available in "shell" specification from 1,500 ft².

Accommodation

Floor	Description	Approx ft ²	(m ²)
Ground	Health Centre	6,240	(579.70)
Ground	Retail	7,719	(717.10)
First	Retail/Professional	7,590	(705.11)
First	Artisan Hall	7,959	(739.39)
2nd/3rd/4th	Innovation Centre	50,544	(4,695.54)
Ground/1st	Management Centre	3,329	(309.26)
TOTAL		83,381	(7,746.09)

Terms

Leasehold: £12.50 - £15.00 per ft²

Available on new tenants internal repairing and insuring lease for a term of years to be agreed, incorporating periodical rent reviews (where applicable), plus service charge.

Rateable Value

To be assessed upon occupation.

EPC Rating

To be confirmed on completion.

VAT Status

All prices and rents are quoted exclusive of VAT, which is chargeable.

Legal Costs

The tenant is to be responsible for both the landlord's and the tenant's legal costs incurred in the transaction.

Viewings

Strictly by prior appointment with the joint agents:

Metcalfe Commercial: 01484 240220
Walker Singleton: 01484 477600
Knight Frank: 0113 246 1533

Metcalfe Commercial is a trading name of Rolla Metcalfe Limited. Our property particulars do not represent an offer, or contract, or part of one. The information given is without responsibility on the part of the agents, seller(s), lessor(s) and you should not rely on this information as being factually correct about the property, its condition, or its value. Neither Rolla Metcalfe Limited nor anyone in its employment or acting on its behalf has the authority to make any representations or warranty in relation to this property. We have not carried out a detailed survey, nor tested the services or any appliances. The property has been measured in accordance with RICS Code of Measuring Practice (6th edition). Measured in metric and converted to its imperial equivalent. The areas, distances and measurements are approximate only. Any reference to alterations, or use does not mean that any necessary planning permission, building regulations, or other consents have been obtained. All plans are "not to scale". The images shown may only represent part of the property and are as they appeared at the time of being photographed. All rents and prices are stated exclusive of VAT, if chargeable.

