Former ATS, 83 Hoylake Road, Birkenhead, Wirral CH46 9PY


Prominent location fronting Hoylake Road (A553)

Unit of 3,665 Sq.ft (340.5 Sq.m) on a site area of 0.18 Ac (0.07 Ha)


83 Hoylake Road, Birkenhead


The property is available for immediate occupation and can be used for a variety of uses (subject to planning).

The property benefits from the following:

- Potential development site
- Prominent and established location
- Fully fitted trade counter
- 2 roller shutter doors
- Eaves height of 4.59m
- Large office content
- 8 allocated car parking spaces
- External storage areas

Former ATS, 83 Hoylake Rd, Wirral CH46 9PY

For Sale - Large Trade Counter


Location

The property is located on Hoylake Road (A553), which converges onto Junction 2 of the M53 0.7 miles (1.1 Km) to the west of the property. The M53 provides direct access to Ellesmere Port and the M56.

Moreton Train Station is located 800 metres to the north of the property.

Description

The property comprises a detached steel portal frame unit with trade counter and reception areas on the ground floor with first floor offices.

The property benefits from the following:

- Potential development site
- Sodium lighting internally
- 2 roller shutter doors
- Eaves height of 4.59m
- Large office content
- 8 allocated car parking spaces
- External storage areas


The property has an Energy Performance asset rating of D81.

Accommodation

We have measured the premises in accordance with the RICS Property Measurement, 2nd Edition (Jan 2018), as follows:

	SQ.M	SQ.FT
GF Reception / Office	34.5	371.4
GF Kitchen /WC	18.5	198.7
First Floor Office	43.3	465.9
Warehouse	244.3	2,629.7
Total GIA	340.5	3,665.7

Terms

The freehold title is available for sale.

Price - upon application.

Rateable Value

We understand that the property is entered into the 2017 Valuation List as follows:

Vehicle repair workshop and premises - Rateable Value of £16,500 per annum.

Viewing

By appointment through sole agents, Gerald Eve LLP.

Harry Morgan Manley hmorganmanley@geraldeve.com Tel. 0161 259 0460


Conditions under which these particulars are issued

All details in these particulars are issued
All details in these particulars are given in good faith, but Gerald Eve LLP for themselves and the Vendors/Lessors of this property for whom they act give notice that:

1.These particulars do not and shall not constitute, in whole or in part, an offer or a contract or part thereof, and Gerald Eve LLP have no authority to make or enter into any such offer or contract.

2. All statements contained in these particulars are made without acceptance of any liability in negligence or otherwise by Gerald Eve LLP, for themselves or for the Vendors/Lessors.

3. None of the statements contained in these particulars is to be relied on as a statement or representation of fact or warranty on any matter whatsoever, and intending purchasers must satisfy themselves by whatever

means as to the correctness of any statements made within these particulars

^{4.} The Vendors/Lessors do not make, give or imply, nor do Gerald Eve LLP or any person in their employment have any authority to make, give or imply, whether in these particulars or otherwise, any representation arranty whatsoever in relation to the property