


Car Garage, Bennetts Bank, Wellington Telford, Shropshire, TF1 2DQ

- Garage workshop of 1,574 sq ft (146.3 sq m) on secure site of 0.25 ac (0.1 ha)
- Substantial car sales pitch with circa 34 display/parking spaces
- Prominent roadside location on Ketley Brook Roundabout
- Low site coverage

Car Garage

Bennetts Bank, Telford

LOCATION

The property enjoys a prominent location on the Ketley Brook Roundabout at Bennetts Bank in Wellington.

Wellington is a market town in the borough of Telford & Wrekin and forms part of Telford New Town. It lies some three miles northwest of Telford Town Centre and a short distance from Junctions 5 and 6 of the M54 motorway. The district centre accommodates a wide variety of retail uses and shopping in the area is anchored by a large Morrison's supermarket.

DESCRIPTION

The property comprises a well located car garage with substantial sales pitch on a secure site of approximately 0.25 acres (0.1 hectares).

The detached, single storey building has a pedestrian entrance to the front elevation, together with roller shutter access. Internally, it provides a vehicle workshop with partitioned office and WC, benefitting from a concrete floor and fluorescent strip lighting throughout.

Externally, the site is secured by steel palisade fencing with two gated access points off Bennetts Bank. There is a large car sales pitch to the front of the building, incorporating a mixture of concrete, tarmac and stoned surfaces and providing approximately 34 display/parking spaces in total.

ACCOMMODATION

Gross Internal Area	1,574 sq ft	(146.3 sq m)
---------------------	-------------	--------------

SERVICES

We understand that mains electricity and water are connected to the site. It should be noted that we have not checked or tested these services and interested parties should make their own enquiries.

PLANNING

Interested parties are advised to make their own enquiries with the Local Planning Authority.

TENURE

Leasehold: The property is available to let on a new lease on terms to be agreed. Please contact the agent for further details.


RENT

The quoting rent is £30,000 per annum exclusive.

LOCAL AUTHORITY

Telford & Wrekin Council, Addenbrooke House, Ironmasters Way, Telford, Shropshire - Tel: 01952 380000.

BUSINESS RATES

According to the Valuation Office Agency website the rateable value of the property in the 2023 rating list is £11,000.

ENERGY PERFORMANCE CERTIFICATE

The property has an energy rating of D(80).

VAT

All figures quoted are exclusive of VAT, which may be payable at the prevailing rate.

LEGAL COSTS

Each party to be responsible for their own legal costs.

VIEWING

Strictly by prior appointment with the Agent's Telford office:

Contact: Alex Smith MRICS

Direct Line: 01952 521007

Mobile: 07795 275 113

Email: alex@andrew-dixon.co.uk


Ref: AGS/1413


Printcode: 20201111

What's this?

This is a QR Code. When you take a picture of this on most smart phones, the latest information about this property from our website will be displayed to you.


Consumer Protection From Unfair Trading Regulations 2008: Andrew Dixon & Company (and their joint agents, where applicable) for themselves and for the vendor(s) or lessor(s) of this property, whose agents they are, give notice that: (1) The particulars are set out as a general outline for the guidance of intending purchasers or lessors and do not constitute, nor constitute part of, an offer or contract. (2) Any information contained herein, whether in the text, plans or photographs etc, is given in good faith but without responsibility and is believed to be correct. Any intending purchaser or tenant should not rely on them as statements or representations of fact, but must satisfy themselves by inspection and investigation or otherwise as to the correctness of each of them. (3) No employee of Andrew Dixon & Company has any authority to make or give representation or warranty whatsoever in relation to this property. (4) Whilst every care has been taken to prepare these particulars, we would be grateful if you could inform us of any errors or misleading descriptions found in order that we may correct them in our records. (5) Unless otherwise stated, no investigations have been made regarding pollution or potential land, air or water contamination. (6) IPMS 3 - office measurements can be made available by request.

ANDREW DIXON
& COMPANY

www.andrew-dixon.co.uk

Grosvenor House, Central Park, Telford,
Shropshire TF2 9TW
Telephone : 01952 521000
Fax : 01952 521014
Email: enquiries@andrew-dixon.co.uk