

Potter Point

POTTER PLACE, PIMBO INDUSTRIAL ESTATE, SKELMERSDALE, WN8 9PW

// TO LET SELF CONTAINED INDUSTRIAL UNITS
FROM **600 SQ FT** UPTO **50,000 SQ FT**

Sixteen.

POTTER PLACE,
PIMBO
INDUSTRIAL ESTATE,
SKELMERSDALE,
WN8 9PW

// TO LET
SELF CONTAINED INDUSTRIAL UNITS
600 SQ FT UPTO 50,000 SQ FT

Secure
site

Excellent
motorway
access

Heating
and lighting
throughout

5.5m eaves
height

Substantial
service yards

The units are situated on Potter Place which is located on the well established Pimbo Industrial Estate

LOCATION

The units are situated on Potter Place which is located on the well established Pimbo Industrial Estate, Potter Place is accessed directly off Pimbo Road (A577) which provides direct access to J5 of the M58 (0.25 miles), which leads to the J26 of the M6 motorway (2 miles). Skelmersdale town centre lies approximately 1.5 miles to the North West.

SKELMERSDALE

To Jct 26 M6

M58

Jct 5

P
Potter
Point

Chris Hayter Transport

Fluid Power

M58

PIMBO ROAD

Allied Business Centre

Victorian Plumbing

Standish Metal Treatments

3M Scott Safety

To Liverpool

Beaconsfield Footwear

Essity UK

Procter & Gamble

AERIAL

DESCRIPTION

The property comprises a large warehouse facility that has been sub-divided to create a number of self contained units.

The units benefit from:

- 5.5m eaves rising to 7.4m at the apex
- Roof with metal sheeting and incorporating a minimum of 15% translucent panels
- Secure estate
- Integral offices
- Ample parking provisions
- Open storage / Hardstanding site available
- Electricity operated loading doors of 5.5m high by 4m wide
- Substantial concrete yards and circulation areas

The property comprises a large warehouse facility that has been sub-divided to create a number of self contained units

SCHEDULE OF ACCOMMODATION

Unit	sq ft	sq m
1	15,219	1,413.8
2	11,491	1,067.5
3	11,810	1,097.1
4 Available	11,828	1,098.8
5 Available	16,477	1,530.7
6 Available	12,060	1,120.4
7 - 11	50,274	4,670.6
14	595	55.2
15	1,032	95.8
Total	130,786	12,149.9
Hardstanding	1 acre	0.4 hectare

Self contained industrial
units ranging in size from
364 sq ft up to 50,274 sq ft
to suit a range of
business needs

FURTHER INFORMATION

RATEABLE VALUE

Any interested parties are to make their own enquiries with West Lancashire Borough Council.

EPC

Certification for the units are available upon request.

TERMS

The units are available to rent on a new full repairing and insuring lease on terms to be agreed.

RENTAL

Available upon request.

LEGAL COSTS

Each party to bear their own legal costs.

VAT

All figures are quoted exclusive of VAT and may be charged at the prevailing rate.

VIEWINGS

For viewings or further information please contact:

Andy Backhouse

T: 0161 461 1616

M: 07548 596 271

E: andy@sixteenrealestate.com

Sixteen.

sixteenrealestate.com

0161 461 1616

Misrepresentation Act

Sixteen Real Estate for themselves and for the vendors or lessors of this property, whose agents they are give notice that: a) all particulars are set out as general outline only for the guidance of intending purchasers or lessees, and do not comprise part of an offer or contract: b) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct but 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. c) no person in the employment of Sixteen Real Estate has any authority to make any representation of warranty whatsoever in relation to this property. September 2019. Designed and produced by Creativeworld Tel: 01282 858200

