

PRELIMINARY MARKETING PARTICULARS

Two Storey Self Contained Office

Building 1, Callflex Business Park, Dearne Valley, Rotherham, S63 7ER

To Let

- Up to 35,513 sq. ft.
- Grade A specification, including raised access floors and air conditioning
- Car parking ratio of 1:230 sq. ft., i.e. 156 spaces
- Well located with good access to Yorkshire region, including Rotherham, Barnsley, Doncaster and Sheffield
- Good access to M1 Junction 36

0114 272 9750

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

Location

The property is situated on Callflex Business Park in Rotherham, South Yorkshire. Other occupiers on site include Keepmoat regeneration, South Yorkshire Police, Origin Broadband and Land Securities Trillium.

The thriving Cortonwood Retail Park is nearby, with Tenants including Boots, B&Q, Morrisons, Asda, Next and Halfords.

Nearby at Waterfront is Park Inn Hotel and Costa Coffee.

The location provides good accessibility to Junction 36 of the M1 and Junction 36 and 37 of the A1(M).

There is a regular bus service that runs from the centre of Rotherham to the Business Park.

Description

The property briefly comprises a two storey purpose built office / call centre, with central core, with reception and amenities off. The building has lift access and the main specification includes:-

- Raised access floors
- Suspended ceiling with lighting
- Air conditioning
- Generous reception
- Lifts
- Toilet areas per floor
- Generous on site car parking at 1 space per 230 sq. ft.

Accommodation

Description	Sq. M	Sq. Ft
Ground Floor West	745.20	8,021
Ground Floor East	750.19	8,075
Canteen and Reception	214.72	2,311
First Floor West	752.07	8095
First Floor East	747.14	8042
Breakout Space	89.95	968
TOTAL	3,299.27	35,513

Terms / Availability

The property is available to rent on a new lease at a rental of £8.50 per sq. ft. per annum exclusive.

Viewing & Further Information

Please contact Joint Sole Agents:-

Peter Whiteley – Knight Frank
Tel – 0114 2729750
Peter.whiteley@knightfrank.com

Richard Dunn – Sanderson Weatherall
Tel – 0113 216000
Richard.dunn@sw.co.uk

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.