

FULLY RE-FURBISHED

PENSNETT ESTATE

A prime location for your business

- 2.4 million sq.ft of commercial property
- 24 hour fully recorded CCTV security cameras
- Benefitting from a planned on-going maintenance programme
- Ample free parking is provided on the estate for employees and visitors
- Regular bus service running through the estate
- On-site is Greggs & Papa Johns with Beefeater, McDonalds, KFC, Domino's Pizza and a Morrison's Supermarket all located just outside the estate entrances

TO LET

Warehouse/Industrial Unit **13,053 sq.ft** (1,213 sq.m)

Building 18 First Avenue, Pensnett Estate, Kingswinford, West Midlands. **DY6 7NA**

- 24 Hour CCTV Estate Security
- Estate Maintenance
- Good Transportation Links

BULLEYS
bulleys.co.uk
01902 713333
0121 544 2121

**Lambert
Smith
Hampton** lsh.co.uk

0121 236 2066

LCP

01384 400123
www.lcpproperties.co.uk

DESCRIPTION

- Standalone unit
- Approximately 5.1M to eaves in warehouse area
- Approximately 3.8M to eaves in factory area
- New windows and doors
- Two new roller shutter doors
- Paint finished floor
- Fully redecorated throughout
- Open plan offices
- Toilet and kitchen facilities
- Loading area and car parking spaces available

AREAS (Approx. Gross Internal)

Inc Offices & Toilets	13,053 sq.ft	(1,213 sq.m)
-----------------------	--------------	--------------

SERVICE CHARGE & INSURANCE

A service charge of £0.45 per sq.ft will be levied for the provision of a security service and maintenance of estate roads, landscaping and common areas. The Landlord will insure the premises the premiums to be recovered from the tenant.

RENT

Price on application.

RATEABLE VALUE

TBC

ENERGY PERFORMANCE

EPC rating: C. Further information available upon request.

PLANNING

The property is considered suitable for B1 (Light Industrial), B2 (General Industrial) or B8 (Warehousing) use. All interested parties are to make their own specific enquiries directly with the Local Planning Authority as to their intended use.

LEGAL COSTS

Each party is responsible for their own legal costs in connection with the granting of the lease.

LOCATION - DY6 7NA

Situated in the heart of the West Midlands on the well-established Pensnett Estate, which is a secure business centre of some 185 acres, on the outskirts of Dudley. The Estate is serviced on the south side by the A4101 Dudley Road and on the north side by the B4175 Stallings Lane and is conveniently placed for easy access to the M5 and the M6 Motorways and the main rail links.

The town centre of Dudley is approximately 3 miles east, the Merry Hill Shopping Complex approximately 3 miles south and the centre of Kingswinford is within walking distance. A bus service regularly runs through the estate from both Dudley and Stourbridge, daily.

VIEWING

Strictly via prior appointment:

James Bird 07894 930592
james.bird@bulleys.co.uk
Noel Muscutt 07970 283703
noel.muscutt@bulleys.co.uk

Lambert
Smith
Hampton lsh.co.uk

0121 236 2066

Matt Tilt 07834 626172
mtilt@lsh.co.uk

Daniel Rudd 07736 620969
drudd@lsh.co.uk

Building 18 First Avenue, Pensnett Estate, Kingswinford, West Midlands. DY6 7NA

MISREPRESENTATION ACT, 1967 London & Cambridge Properties Limited (Company Number 02895002) the registered office of which is at LCP House, Pensnett Estate, Kingswinford, West Midlands DY6 7NA its subsidiaries (as defined in section 736 of the Companies Act 1985) associated companies and employees ("we") give notice that: Whilst these particulars are believed to be correct no guarantee or warranty is given, or implied therein, nor do they form any part of a contract. [We do our best to ensure all information in this brochure is accurate. If you find any inaccurate information please let us know and where appropriate, we will correct it.] We make no representation that information is accurate and up to date or complete. We accept no liability for any loss or damage caused by inaccurate information. [This brochure gives a large amount of [statistical] information and there will inevitably be errors in it]. Intending purchasers or tenants should not rely on the particulars in this brochure as statements or representations of fact but should satisfy themselves by inspection or otherwise as to the correctness of each of them. We provide this brochure free of charge and on the basis of no liability for the information given. In no event shall we be liable to you for any direct or indirect or consequential loss, loss of profit, revenue or goodwill arising from your use of the information contained herein. All terms implied by law are excluded to the fullest extent permitted by law. No person in our employment has any authority to make or give any representation or warranty whatsoever in relation to the property. SUBJECT TO CONTRACT We recommend that legal advice is taken on all documentation before entering into a contract. You should be aware that the Code of Practice on Commercial Leases in England and Wales strongly recommends you seek professional advice from a qualified surveyor, solicitor or licensed conveyancer before agreeing or signing a business tenancy agreement. The Code is available through professional institutions and trade associations or through the website www.commercialleasecodeew.co.uk

LCP

01384 400123
www.lcpproperties.co.uk

David Charlton 07551 407528
DCharlton@lcpproperties.co.uk