

Modern Manufacturing/Warehouse facility available
from 12,655 sq ft- 57,742 sq ft (1,175.70- 5,364 sq m)

1- 3 TOWER CLOSE, HUNTINGDON, CAMBRIDGESHIRE PE29 7YD TO LET

In Brief

- Available as a whole or in parts
- External yard and approximately 94 car parking spaces
- Great access to Huntingdon bypass linking to newly improved A14.

Location

Huntingdon is an expanding market town, strategically located 18 miles south of Peterborough and 20 miles north of Cambridge. Huntingdon Railway Station (1.6 miles) provides fast access to London and Cambridge. Huntingdon is well connected with great access to the newly improved A14 (2.2 miles) and the A1/M (4.3 miles) which provide a pathway to the Felixstowe docks (89 miles) and London (74 miles).

The property is situated in the established industrial area of St. Peter's Rd to the north-east of the town. The premises are ideally situated near to amenities at the top of St. Peters Road including: Costa Coffee, KFC, McDonalds, Nandos and Tesco Extra.

Description

This modern industrial/warehouse unit comprises a steel portal frame construction with steel profile clad with a pitched insulated roof. The building contains three individual open plan warehouse sections with connecting doorways. The property benefits from the following;

- Max clear eaves height of 8.5 m
- 2 surface level loading doors to the front of the property and a further loading bay on the return elevation of Unit 3.
- Approx. 94 car parking spaces

Accommodation

The property provides the following approximate accommodation measured on a gross internal area basis, in accordance with the RICS Code of Measuring Practice.

Unit 1

Ground Floor - 11,382 sq ft
Loading Bay - 505 sq ft
First Floor Office - 1,232 sq ft
(Sub Total - 13,119 sqft)

Unit 2

Ground Floor - 11,371 sq ft
First Floor Office - 1,284 sq ft
(Sub Total - 12,655 sqft)

Unit 3

Ground Floor - 26,635 sq ft
First Floor Office - 5,333 sq ft
(Sub Total - 31,968 sqft)

Total GIA 57,742 sq ft (5364 sq m)


Important Notice

Bidwells LLP act for themselves and for the vendors/landlords of this property, whose agents they are, give notice that:

Nothing contained in these particulars or their contents or actions, both verbally or in writing, by Bidwells LLP form any offer or contract, liability or implied obligation to any applicants, viewing parties or prospective purchasers of the property to the fullest extent permitted by law and should not be relied upon as statements or representative of fact. No person in the employment of Bidwells LLP or any joint agents has authority to make or give any representation or warranty whatever in relation to this property. Any areas of measurements or distances are approximate. The text, photographs and plans are for guidance only, may not be to scale and are not necessarily comprehensive. No assumptions should be made that the property has all necessary planning, building regulation or other consents. Bidwells LLP has not carried out a survey, nor tested the services, appliances or facilities. Purchasers must satisfy themselves by inspection or otherwise. All rentals and prices are quoted exclusive of VAT unless otherwise stated.

Prospective purchasers and tenants will be asked to produce identification of the intended purchaser/tenant and other documentation in order to support any conditional offers submitted to the vendors. Bidwells LLP accepts no liability of any type arising from your delay or other lack of co-operation. We may hold your name on our database unless you instruct us otherwise.

OS licence no. ES 100017734. © Copyright Bidwells LLP 2017. Bidwells LLP is a limited liability partnership registered in England and Wales (registered number OC 344553). Registered office is Bidwell House, Trumpington Road, Cambridge CB2 9LD where a list of members is available for inspection. Your statutory rights are not affected by this notice.


Additional Information

Terms

The premises are available by way of a new lease. The units available both individually or as a whole.

Legal Costs

Each party to bear their own legal costs.

Viewing

Strictly by appointment with Bidwells or joint agents Eddisons

EPC

The property has an EPC banding of E (103). A copy of the EPC is available upon request.

Value Added Tax

VAT will be payable in addition to rent and service charge.

Business Rates

The current rateable value for the property is £239,000 per annum.

For the year commencing 1st April 2021, rates payable is normally charged at 51.2p if the RV is £51,000 or more and 49.9p if the RV is below £51,000.

For business rates information applicants should enquire directly through Huntingdonshire District Council on 03000 501 501.

Postcode

PE29 7YD

Enquiries

Rory Banks
01223 559163
rory.banks@bidwells.co.uk

Patrick Stanton

01223 559262
Patrick.stanton@bidwells.co.uk