

TO LET

ON THE INSTRUCTIONS OF SA BRAIN & CO

CF14 5DX

POTENTIAL TO BE SUB-DIVIDED

TY GLAS • LLANISHEN • CARDIFF

PROMINENT WAREHOUSE / DISTRIBUTION / URBAN LOGISTICS UNIT

Total Accommodation - 5,406 sq m (58,176 sq ft)

TY GLAS • LLANISHEN • CARDIFF

Plans are for identification purposes only. Not drawn to scale.

Location

Llanishen is an established business location situated to the North of Cardiff, approximately 4 miles from the City Centre. The strategic location provides occupiers with the benefit of connection to an extensive road network, linking to Junction 32 of the M4 Motorway via A470 Manor Way.

Llanishen has become established as a location for a mixture of occupiers, with established office and industrial occupiers including S4C, NHS and Amari Plastics together with retail and trade based occupiers including Marks & Spencer, Boots, DW Sports, Starbucks (at Ty Glas Retail Park) and Selco Builders Merchants.

The subject property is located at the top of Ty Glas Avenue near to the junction with Parc Ty Glas, opposite Ty Glas Retail Park.

Description

The subject property comprises a detached warehouse unit, currently split into 2 with the rear section let to 4J Leisure Ltd t/a Go Air Trampoline. The available accommodation comprises front 2 storey office accommodation with rear warehouse providing the following:

Warehouse

- 3 bay warehouse constructed of steel frame under pitched truss roof with percentage of natural light via translucent panels
- High level part sodium, part strip fluorescent lighting
- Access via roller shutter entrance doors
- Eaves height of approx 5.32m (18ft)

The accommodation benefits from a large yard area of approximately 1 acre including area under canopy.

GO AIR Trampoline Park

Offices

- 2 storey office accommodation providing a mix of modular and open plan office space, together with reception area
- Carpeting throughout
- Suspended ceilings with integrated lighting
- Comfort Cooling systems to part
- WC and canteen/kitchen areas

The accommodation benefits from a large secure fenced front car parking area.

Accommodation

FLOOR	Metric	Imperial
Ground Floor Offices	318.34 sq m	3,427 sq ft
First Floor Offices	371.87 sq m	4,003 sq ft
Warehouse (as a whole)	4,716.17 sq m	50,746 sq ft
Total	5,406.38 sq m	58,176 sq ft

The accommodation provides the ability to let the office space separately from the warehouse. Further information on application to agents.

TY GLAS • LLANISHEN • CARDIFF

TO LET

ON THE INSTRUCTIONS OF SA BRAIN & CO

TY GLAS • LLANISHEN • CARDIFF

Tenure

The accommodation is available on a leasehold basis.

Rental

Further details on application to agents.

Rateable Value

Offices - £55,500
Wild Water Warehouse - £158,000

VAT

All figures quoted are exclusive of V.A.T. where applicable.

Viewing

Strictly by appointment with joint agents Fletcher Morgan and Cushman & Wakefield.

Contact:
Matthew Jones
02920 378921
matthew.jones@fletchermorgan.co.uk

Contact:
Chris Yates
029 2026 2271
chris.yates@cushwake.com

"Fletcher Morgan and Cushman & Wakefield (and its subsidiaries and their joint agents where applicable) for themselves and for the vendors or lessors of this property for whom they act, give notice that: (i) these particulars are a general outline only, for guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; (ii) Fletcher Morgan and Cushman & Wakefield cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; (iii) no employee of Fletcher Morgan and Cushman & Wakefield (and its subsidiaries and their joint agents where applicable) has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property; (iv) rents quoted in these particulars may be subject to VAT in addition; (v) Fletcher Morgan and Cushman & Wakefield (and its subsidiaries where applicable) will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars; and (vi) the reference to any plant, machinery, equipment, services, fixtures or fittings at any property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the fitness of such for their requirements. Fletcher Morgan and Cushman & Wakefield is Regulated by RICS.