

Sanderson
Weatherall

FOR SALE (MAY LET)

HIGH SPEC HYBRID UNITS / LABORATORIES WITH LEVEL 7 CLEAN ROOMS

Unit 1: 7,700 sq ft (715.35 sq m) Unit 2: 7,035 sq ft (635 sq m)

Units 1 and 2 Astley Way, Swillington, Leeds, LS26 8XT

sw.co.uk

Location

The subject premises are prominently located on the entrance to Astley Way Industrial Estate in Swillington, approximately 6 miles east of Leeds City Centre.

The properties are extremely well placed for the national motorway network, being approximately 2.5 miles south of Junction 46 of the M1 (Leeds/Colton).

The immediate surrounding area is predominantly commercial in nature with neighbouring occupiers including Dairygold UK, Jenavalve, Brookdale Transport and JF Plastics.

Description

The properties consist of two light industrial / hybrid units which have been converted to provide high quality laboratory space including Level 7 clean rooms with specialist HVAC systems together with ancillary airconditioned office space. The units could easily be converted back into light industrial units or adapted to provide Hybrid units consisting of warehouse/stores with high quality office accommodation. Electric double height roller shutter doors and standard personnel entrances are still in situ.

Externally the units benefit from secure yard space incorporating parking for approximately 30 vehicles. The site is secured with profile mesh fencing and a substantial electric sliding entrance gate.

We would recommend inspecting the property to fully understand the layout and appreciate the high specification of the fitout.

EPC (Energy Performance Certificate)

Unit 1 has been assessed and achieved a 'C' (67) rating.

Unit 2 has achieved a 'C' (65) rating.

Full copies of the EPC's are available upon request.

Accommodation		Sq Ft	Sq m
Unit 1			
Ground Floor	Lab / Warehouse / Ancillary	5,875	545.80
First Floor	Offices, Kitchen, Canteen	1,825	169.55
Total		7,700	715.35
Unit 2			
Ground Floor	Offices / Stores	4,595	426.89
First Floor	Offices / Stores / Lab	2,440	226.68
First Floor	Mezzanine	(1,722)	(159.98)
Total		7,035	653.57

Business Rates

The property is currently assessed as Factory and Premises with a Rateable Value of £88,000.

Price / Terms

The property is available for sale on a freehold basis at the following guide prices:

Price

Unit 1:	£550,000
Unit 2:	£500,000

Alternatively the properties can be leased on a fully repairing and insuring terms for a term to be agreed.

VAT

VAT if payable, is in addition to the above quoted figures.

Misrepresentation Act 1967: Messrs Sanderson Weatherall LLP for itself and for the vendor(s) or lessor(s) of this property whose agents they are, give notice that: 1) These particulars do not constitute any part of an offer or contract; 2) None of the statements contained in these particulars as to the properties are to be relied on as statements of representations of fact; 3) Any intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars; 4) The vendor(s) or lessor(s) do not make or give and neither Messrs Sanderson Weatherall LLP nor any person in their employment has any authority to make or give any representation or warranty whatsoever in relation to this property; 5) None of the building's services or service installations (whether these be the specific responsibility of the freeholder, lessor or lessee) have been tested and are not warranted to be in working order. Finance Act 1989: Unless otherwise stated all prices and rents are quoted exclusive of VAT. Consumer Protection from Unfair Trading Regulations 2008 and Business Protection from Misleading Marketing Regulations 2008; Every reasonable effort has been made by Sanderson Weatherall to ensure accuracy and to check the facts contained in these particulars are complete. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice.

Sanderson Weatherall LLP Registered in England company number OC 344 770 Registered Office 6th floor, Central Square, 29 Wellington Street, Leeds, LS1 4DL

January 2021

For further information please contact

the sole agents:

Sanderson Weatherall LLP

Contact: Jonathon White

Email: jonathon.white@sw.co.uk

Tel: 0113 221 6141

Sanderson Weatherall
6th Floor
Central Square
29 Wellington Street
Leeds
LS1 4DL

**Sanderson
Weatherall**

sw.co.uk