

Office Premises

Unit 1 Hayland Street, Meadowhall Road, Sheffield, S9 1BY

To Let

- Comprising 3,194 sq ft - 6,456 sq ft (296.69 sq m - 599.71 sq m)
- Self contained detached two storey office building
- Extremely well located fronting Meadowhall Road
- Easy access to both Sheffield City Centre and Junction 34 of the M1 Motorway
- A number of amenities close-by including Meadowhall Shopping Centre
- Immediately available

+44 114 2729750

Fountain Precinct, 7th Floor Balm Green, Sheffield, S1 2JA
email: sheffield@knightfrank.com

Location

The property is situated within the Meadowhall area of Sheffield, some 3 miles in distance from Sheffield city centre.

Fronting Meadowhall Road, the property is extremely well located to take advantage of both the M1 motorway network at Junction 34 in close proximity, providing onward connectivity to the remainder of the region, yet also easily accessible to Sheffield and Rotherham centres.

Meadowhall Shopping Centre is also within close proximity having a number of amenities, in addition there is Meadowhall Interchange providing bus, tram and train connection being within easy walking distance.

Description

The property provides a two storey detached office building with specification including:-

- Raised access floors
- Carpeting
- Painted walls
- Suspended ceiling having some air conditioning
- Gas fire central heating system

A reception area provides access to WC's and a mixture of cellular and open plan office accommodation at both ground and first floor.

Externally there is a car park providing circa 18 car parking spaces in addition to the on street parking that is available close-by.

Accommodation

The property provides the following Net Internal Areas:

Description	Sq ft	Sq ft
Ground Floor	3,262	303.02
First Floor	3,194	296.69
Total	6,456	599.71

Terms

The property is available by way of a new lease for a number of years to be agreed at a quoting rent of £12.50 per sq ft per annum exclusive, either as a whole or on a floor by floor basis.

Energy Performance Certification

D - 98

Business Rates

The property has the following rateable value:-

£52,500.

VAT

All figures quoted are exclusive of VAT at the prevailing rate where applicable.

Legal Costs

Each party to be responsible for their own costs incurred in any transaction.

Important Notice

- 1. Particulars:** These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP 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 Knight Frank LLP nor any joint 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 consent 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.
- 4. VAT:** The VAT position relating to the property may change without notice.

Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London W1U 8AN, where you may look at a list of members' names.

Viewing & Further Information

For further information or to view the premises
please contact the sole agent:-

Ben White
Knight Frank LLP
0114 2729750
Ben.white@knightfrank.com

Brochure: 2 May 2019
Photographs: May 2019

