

PARKWAY WORKS

Kettlebridge Road,
Sheffield S9 3AJ

24HR Secure Access

**2,833–10,537 SQ FT OF HIGH QUALITY,
SPACIOUS, MODERN OFFICE PROPERTY
TO LET WITH EXCELLENT TRANSPORT
LINKS OFF THE SHEFFIELD PARKWAY.**

Large Open Plan Floorspace

Large, Secure Car Park With A Ratio Of 5 Spaces Per 1,000 Sq Ft

THE PROPERTY COMPRISES A MODERN OFFICE BUILDING, SITUATED WITHIN A PRIVATE MULTI-TENANTED ESTATE. THE PROPERTY HAS ACCOMMODATION OVER THREE LEVELS AND IS ACCESSED VIA A SHARED RECEPTION AREA.

The property has recently undergone a substantial refurbishment and includes:

- Air conditioning
- Open plan or ready partitioned suites available
- Perimeter trunking
- Modern toilet facilities on all floors
- Staff showers
- Solar tinted double glazing
- Intruder and Fire alarm
- 24 hour on site security

Flexible Office Space

ACCOMMODATION

Ground Floor Right Wing	2,833 Sq Ft	263.2 Sq M
First Floor Central Wing	3,679 Sq Ft	341.8 Sq M
First & Second Floor Right Wing	4,025 Sq Ft	373.9 Sq M
TOTAL	10,537 SQ FT	978.9 SQ M

Highly Accessible Location (Sat Nav: S9 3AJ)

LOCATION

The subject premises are situated on Kettlebridge Road, immediately off Parkway Avenue and Sheffield Parkway, which is the main arterial route from Sheffield City Centre, out to J33 of the M1 Motorway.

Sheffield City Centre is located 2 miles to the East. Junction 33 of the M1 is within 5 miles to the West. Meadowhall is located 3 miles to the North.

EPC RATING

Available upon request.

RATEABLE VALUE

Occupiers are advised to make their own enquires with regard to the Rateable Value of the property. Further details can be found at www.gov.uk/correct-your-business-rates.

TERMS

The suites are available to let by way of a new lease on terms to be agreed, either as a whole or on a suite by suite basis.

VAT

All figures quoted are subject to VAT at the prevailing rate where applicable.

Modern Toilet Facilities

FOR VIEWINGS AND FURTHER INFORMATION PLEASE CONTACT ROB DARRINGTON (ROB@CPPARTNERS.CO.UK) OR PETER WHITELEY (PETER.WHITELEY@KNIGHTFRANK.COM)

Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Commercial Property Partners (CPP) in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither CPP nor any other agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. March 2017.