

CLIFFE
PARK

To Let

**High Quality Office Buildings
with Parking**

1,430 - 12,520 sq ft

High quality offices set within landscaped grounds.
1,430 - 12,520 sq ft

AVAILABILITY

UNIT	sq ft	sq m
1 (2 nd Floor)	2,545	236.4
4	2,870	266.6
12	12,520	1,163.1

Floor by floor lettings will be considered.

AMPLE ON-SITE CAR PARKING

Cliffe Park is a well established Business Park comprising 12-self contained office buildings totalling over 65,000 sq ft all set within landscaped grounds with ample car parking.

- Suspended ceilings incorporating Category 2 lighting
- Gas fired central heating system
- Full access raised floors
- Fully carpeted and decorated
- Comfort cooling (Unit 12 only)
- Sealed-unit double glazed windows
- Full DDA access and facilities
- Male, female and disabled toilets
- Monitored CCTV system
- Kitchen facilities
- Excellent car parking ratio - better than most business parks

BIRSTALL/JUNCTION 27 RETAIL PARK

Occupiers include: Argos, Boots, DFS, Homesense, IKEA, Next, Pets at Home, Harveys, Currys PC World, Toys R Us, Sportsdirect.com, Furniture Village, ScS

AN EASILY ACCESSIBLE LOCATION

Cliffe Park is prominently situated fronting Bruntcliffe Road (A650), overlooking the M62 Motorway and close to its intersection with the M621 at Junction 27.

Cliffe Park is ideally accessible for Leeds and the surrounding region via the A62, M621 and M62 motorways which are all within half a mile of the development.

An extensive range of retail and leisure operations are located at J27 including the Showcase Multiplex Cinema, McDonald's, Pizza Hut and the Junction 27 Retail Park where occupiers include Ikea, Comet, Marks and Spencer, Boots the Chemist and Next.

TERMS

The buildings at Cliffe Park are available to let by way of new full repairing and insuring leases for a term to be negotiated and agreed.

ENERGY PERFORMANCE CERTIFICATE

EPC's for each building are available on request.

VIEWING AND FURTHER INFORMATION

For further information or to arrange a viewing please contact Carter Towler.

Pete Bradbury
Richard Fraser

IMPORTANT NOTICE RELATING TO THE MISREPRESENTATION ACT 1967 AND THE PROPERTY MISDESCRIPTION ACT 1991
Carter Towler on their behalf and for the sellers or lessors of this property whose agents they are, give notice that: (i) The Particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) 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; (iii) No person employed by Carter Towler has any authority to make or give any representation or warranty in relation to this property. Unless otherwise stated prices and rents quoted are exclusive of VAT. The date of this publication is April 2015.

Designed and produced by Anderson Advertising and Property Marketing T. 0113 274 3698

