

Unit 12, Severnbridge Industrial Estate, Caldicot, NP26 5PW

Industrial / Warehouse Unit To Let

Established Industrial Location

Ground and First Floor Offices

Secure Yard Area Either Side of Property

Approximately 2,465 sq m (26,539 sq ft)

Quoting Rent of £80,000 per annum, exclusive

LOCATION

Caldicot is an historic town located in Monmouthshire, South Wales. Access to the national motorway network is very good with the M48 Motorway to the North and the M4 Motorway to the South. Newport is approximately 13 miles away, whilst Bristol is approximately 22 miles away. The town has an approximate population of 10,000 and provides all the local amenities required.

The property is located on Severnbridge Industrial Estate, to the northwest of the town Centre. The estate is extremely well established.

The unit is located on Norman Way with surrounding occupiers including a mix of national and local companies such as Evoque, Keltruck, Hicks Logistics, Pro-steel Engineering and many more.

DESCRIPTION

The property provides a detached warehouse / industrial unit of steel portal frame construction with brick and profile metal sheet cladding under a pitched roof.

The warehouse benefits from 3 phase power, a concrete floor and a minimum eaves height of approximately 5.1m. Access to the unit is via numerous roller shutter doors ranging in size up to 4.8 and 5m high.

The property provides ground floor and first floor offices with carpeting throughout, wall mounted power and data sockets, strip lighting, gas central heating and comfort cooling. The unit also benefits from staff facilities such as kitchen and WC's.

Externally, there is parking and loading bays to the front of the unit and secure yard areas with further loading either side of the unit. An additional piece of land opposite the property is also available for parking/storage if required.

ACCOMMODATION

Total	2,465 sg m	(26,539 sq ft)
Ground & First Floor Offices	328.4 sq m	(3,535 sq ft)
Warehouse	2,137 sq m	(23 , 004 sq ft)

PLANNING

We understand that the property benefits from planning consent for industrial use. However, we recommend that interested parties make their own enquiries with the local authority.

LOCAL AUTHORITY

Monmouthshire Council:

Tel: 01633 644 644

RATING ASSESSMENT

RATEABLE VALUE: £72,000

RATES PAYABLE: (2016/17) £37,000

LEGAL COSTS

Each party will be responsible for their own legal costs incurred in any transaction.

Plans are provided for identification purposes only and are not to be relied upon for any other purpose.

TENURE

The property is available by way of a new lease. We are quoting a rent of £80,000 per annum, exclusive. This does not include the additional land opposite.

VIEWING

Should you require further information or wish to arrange a viewing, please contact:-

 DAN SMITH
 KELLY BINNIE

 01633 740 740
 01633 740 740

 dan@m4pc.co.uk
 kelly@m4pc.co.uk

Alternatively, please contact our Joint agents Jenkins Best 02920 340 033

01633 740 740

m4pc.co.uk

Merlin House, Langstone Business Park, Newport, NP18 2HJ

M4 Property Consultants (M4PC) (and their joint agents where applicable) for themselves and for the vendors and/or the lessor of this property for whom they act, give notice that: i) These particulars do not constitute, nor constitute any part of, an offer or contract. ii) None of the statements contained in these particulars as to the property are to be relied on as statements or representations of fact.iii) Any intending purchaser or lessee must satisfy himself by inspection or otherwise as to the correctness of each of the statements contained in these particulars. iv) M4PC will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars. v)Unless otherwise stated all prices and rents are quoted exclusive of VAT. vi) These details are believed to be correct at the time of compilation but may be subject to subsequent amendment. Subject to contract.