

1,857.37 sq m (19,993 sq ft)

Property Highlights

- Semi detached industrial premises with high quality 2 storey offices
- Established industrial location in close proximity to Junctions 37 & 38 of the M4
- Level access loading onto yard / forecourt area
- Expansion land to side elevation

For more information, please contact:

Rob Ladd
Director
029 2026 2254
rob.ladd@cushwake.com

Chris Yates
Associate
029 2026 2272
chris.yates@cushwake.com

Marchmount House
Dumfries Place
Cardiff
CF10 3RJ

Phone: +44 (0)29 2026 2200

cushmanwakefield.com

Location

The property is situated at Kenfig Industrial Estate (SA13 2PE), an established industrial location adjacent to the M4 motorway and in close proximity to both Bridgend and Port Talbot. Swansea is located approximately 15 miles to the west and Cardiff approximately 28 miles to the east.

Estate occupiers include Wernick Group, Amazon, John Pye Auctions and RTI Western.

Description

The subject property provides a semi detached industrial unit of steel portal frame construction under a profiled asbestos cement roof.

Internally, the property is configured to provide open plan warehousing (minimum eaves: 4.53m; pitch: 7.65m) with additional two storey offices/ancillary accommodation provided to the front elevation. Such accommodation has been fitted out to a high specification and includes a board room, open plan reception area, offices, kitchen and WCs.

Vehicular access to the warehouse is provided to the front elevation via a single level access (electric operated) loading door (height: 4.71m; width: 3.65m) that leads onto a surfaced forecourt/loading yard. To the side elevation of the property there is a grassed area that provides potential expansion land.

Internally, the property further benefits from a mezzanine measuring approximately 297.96 sq m (3,207 sq ft).

Accommodation

Description	Sq M	Sq Ft
Warehouse	937.63	10,093
Ground Floor Ancillary	462.98	4,983
First Floor Offices/Ancillary	456.76	4,917
Total	1,857.37	19,993

Business Rates

Warehouse and Premises	£34,000
UBR Multiplier (Wales 2015/16):	53.5p
Rates Payable (2015/16):	£18,190

Tenure

The unit is available on a new lease for a term of years to be agreed. Quoting terms are available upon application.

Services

We understand that all mains services including gas, electricity and water will be available to the property. Interested parties are advised to make their own enquiries to establish their suitability and capacity.

Legal Costs

Each party is to bear their own legal and surveyors costs incurred in the transaction.

EPC

The premises have an EPC rating of C (74). A copy of the certificate will be made available upon request.

VAT

VAT will be charged on all costs.

Viewing

For further information and to arrange an inspection, please contact the sole agents:

Rob Ladd
Director
029 2026 2254
rob.ladd@cushwake.com

Chris Yates
Associate
029 2026 2272
chris.yates@cushwake.com

August 2020

INDUSTRIAL – TO LET

Unit 5 Kenfig Industrial Estate

Port Talbot, SA13 2PE

Important Notice

Cushman & Wakefield gives notice to anyone who may read these particulars as follows: 1. These particulars are prepared for the guidance only of prospective purchasers. They are intended to give a fair overall description of the property but are not intended to constitute part of an offer or contract. 2. Any information contained herein (whether in the text, plans or photographs) is given in good faith but should not be relied upon as being a statement or representation of fact. 3. Nothing in these particulars shall be deemed to be a statement that the property is in good condition or otherwise nor that any services or facilities are in good working order. 4. The photographs appearing in this brochure show only certain parts and aspects of the property at the time when the photographs were taken. Certain aspects may have changed since the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. Furthermore no assumptions should be made in respect of parts of the property which are not shown in the photographs. 5. Any areas measurements or distances referred to herein are approximate only. 6. Where there is reference in these particulars to the fact that alterations have been carried out or that a particular use is made of any part of the property this is not intended to be a statement that any necessary planning, building regulations or other consents have been obtained and these matters must be verified by any intending purchaser. 7. Descriptions of a property are inevitably subjective and the descriptions contained herein are used in good faith as an opinion and not by way of statement of fact.