

UNIT 3A, EWHURST AVENUE, SELLY OAK, BIRMINGHAM, B29 6EY

TO LET

HIGH QUALITY, GROUND FLOOR, HIGH BAY WAREHOUSE/TRADE COUNTER FACILITY

9,100 sq.ft/845.41 sq.m

- Prominent corner position, situated at the intersection of Ewhurst Avenue and Heeley Road.
- Extensive/secure, off-street loading/car parking.
- Circa 2 ¼ miles south west of Birmingham City Centre.
- 2, substantial, electrically operated roller shutter doors.
- Roof mounted gas fired blow heaters/gas fired central heating.
- Within close proximity to the main A38 (Bristol Road).

Stephens McBride Chartered Surveyors & Estate Agents
One, Swan Courtyard, Coventry Road, Birmingham, B26 1BU
Tel: 0121 706 7766 Fax: 0121 706 7796
www.smbsurveyors.com

UNIT 3A, EWHURST AVENUE, SELLY OAK, BIRMINGHAM, B29 6EY

LOCATION

The subject premises occupies a prominent corner position, situated at the intersection of Ewhurst Avenue and Heeley Road.

Birmingham City Centre is located approximately 2 ¾ miles north east.

Heeley Road provides direct access to the main Bristol Road (A38).

Surrounding areas include Battery Retail Park, Queen Elizabeth Hospital and the University of Birmingham (Edgbaston Campus).

DESCRIPTION

The subject premises provides predominantly portal framed, ground floor, warehouse/trade counter accommodation, including relatively modern, ancillary, 2 storey offices.

Benefits include;

- i) Extensive off-street loading/car parking.
- ii) 2, substantial, electrically operated roller shutter doors, each having a width of circa 12 ft.6/3.81 m and a height of 15ft/4.57 m.
- iii) Roof mounted gas fired blow heaters/gas fired central heating.
- iv) Apex height 23ft/7.01 m.
- v) Excellent natural light.

For More Information Contact:

Robert Taylor BSc MRICS

T: 0121 706 7766

E: robert@smbsurveyors.com

SMB
Stephens McBride

UNIT 3A, EWHURST AVENUE, SELLY OAK, BIRMINGHAM, B29 6EY

ACCOMMODATION

9,100 sq.ft/845.41 sq.m.

TENURE

The property is available on the basis of a 6 year, full repairing and insuring lease (3 year review pattern) .

RENTAL

£45,000 per annum, payable quarterly in advance.

VAT

VAT is applicable.

RATEABLE VALUE/RATES PAYABLE

Rateable value: £35,250.

Rates payable: circa £17,275.

MAINS SUPPLIES

The subject premises has the benefit of a 3 phase electrical supply (100 amp), gas, water and drainage.

USE

The property has been utilised for a considerable number of years on the basis of quasi retail/trade counter.

For More Information Contact:

Robert Taylor BSc MRICS

T: 0121 706 7766

E: robert@smbsurveyors.com

The adjoining unit is currently utilised on the basis of a children's play centre.

The property is also suitable to be utilised on the basis of Use Class B8 (warehouse) and B1 (light industrial).

Any interested party should make their own proper enquiries of the local planning authority.

OCCUPATION

Immediate occupation is available on completion of all legal costs.

LEGAL COSTS

Each party to bear their own proper legal costs.

UNIT 3A, EWHURST AVENUE, SELLY OAK, BIRMINGHAM, B29 6EY

UNIT 3A, EWHURST AVENUE, SELLY OAK, BIRMINGHAM, B29 6EY

NOTICE

STEPHENS McBRIDE - as agents for the Vendor and for themselves, give notice that:

1. These particulars do not constitute an offer, or contract, or any part thereof and none of the statements contained in the Particulars as to the property is to be relied on as a statement or representation of fact.
2. An intending Purchaser **MUST** satisfy himself by inspection or otherwise, as to the accuracy of the statements herein. Such statements are made in good faith but without responsibility on the part of Stephens McBride or the Vendor.
3. The Vendor does not make or give, nor is Stephens McBride or its staff authorised to make or give any representation or warranty in respect of this property.

In the event of any inconsistency between these particulars and the Conditions of Sale, the latter shall prevail.

SUBJECT TO CONTRACT

The terms Vendor and Purchaser shall where the context requires be deemed to refer to Lessor and Lessee respectively.