

27 PENNYGILLAM WAY

Newly refurbished industrial / warehouse units with excellent access to A30

To Let: 4,033 – 15,991 sq ft

Pennygillam Industrial Estate Launceston PL15 7ED

STAUNTON PROPERTY

WHY 27 PENNYGILLAM WAY?

27 Pennygillam provides modern industrial and warehouse accommodation in high quality units that were developed in 2006. The estate benefits from a strategically important location, midway between Exeter to the east and Truro and Redruth to the west.

The development is accessed directly from Pennygillam Way, the principal access route through the estate and benefits from a prominent frontage.

Local occupiers include John Guest, Royal Mail, Fedex, Pallex, Howdens, Western Electrical, CEF, Jo Downs Glass and the much loved Charlie Bears.

Features

- 5.5m minimum eaves height
- · Electronically operated up and over doors
- Mains gas and 3 phase electricity
- Fully heated, lit and carpeted office, kitchenette and WCs
- Extensive car parking and circulation area

Site plan

Schedule of areas

27 A	15,991 sq ft	1,486 sq m
27 B	Konfidence Ltd	
27 C	4,033 sq ft	375 sqm
27 D	Muck Truck	_
27 E	Euro Car Parts	
27 F	CP Nitro	
27 G	Jo Downs Glass	

All measurements are based on gross internal areas.

Please contact the agents for a list of available units.

Availability and Terms

The units are available individually or combined, on flexible lease terms.

For further information please contact the joint marketing agents.

HOW TO FIND **27 PENNYGILLAM WAY** LAUNCESTON PL15 7ED

Connections

- Launceston is well connected to the rest of Cornwall and the wider south west region.
- The main A30 highway through Cornwall by-passes the town, providing good access to the west and to the east towards Exeter.
- Newquay International Airport is 37 miles from 27 Pennygillam Way, which is approximately 40 mins drive time.

Distances

A30 junction	0.6 miles
Okehampton	19 miles
Bodmin	22 miles
Plymouth	26 miles
Exeter	42 miles
Truro	47 miles
Redruth	50 miles

For further information or to arrange a property viewing please contact the agents below. Viewings are strictly by appointment only.

Thomas Smith 01872 247013 ts@miller-commercial.co.uk Mike Nightingale 01872 247008 mn@miller-commercial.co.uk

Tim Smart 01872 300 401 07778 577 487 timsmart@scp.uk.com Staunton Property is an established South West focused property company. It has successful partnerships in all sectors of the commercial property market with institutional investors, property companies and family offices.

The team at Staunton has a proactive, responsive and personable approach to business, ensuring we are alert to the property and business needs of our tenants.

Misrepresentation Act 1967. The Particulars are not considered a formal offer; they are for information only and give a general idea of the property. They are not to be taken as forming any part of a resulting contract nor be relied upon as statements or representations of fact. Whilst every care is taken in their preparation, no liability can be accepted for their accuracy. Intending tenants must satisfy themselves by personal inspection or otherwise as to the correctness of these particulars, which are issued on the understanding that all negotiations are conducted through the appointed agents. Distances stated are indicative measurements taken from online sources.