

KnightFrank.co.uk

Quality Office Accommodation South West Sheffield

**Hallamshire Business Park, Summerfield / Napier Street,
Off Ecclesall Road South, Sheffield, S11 8HD**

To Let

- 7,000 – 65,594 sq ft
- Flexible open plan offices – good specification with raised access floors and lift access. Part comfort cooled
- Car parking for 170 cars on a pro rata split
- Within easy reach of the city centre and just off Ecclesall Road, with its many bars and restaurants

0114 2729750

Fountain Precinct, 7th Floor Balm Green, Sheffield, S1 2JA
email: sheffield@knightfrank.com

Location

Hallamshire Business Park is located close to the Inner Ring Road, just off Ecclesall Road at the junction of Napier Street and Summerfield Street. The property can be approached from the Ring Road, taking Ecclesall Road (A625) to the South West to residential suburbs. Take the first main turning on the left, just after Wards Brewery on to Summerfield Road, then first left again on to Napier Street, Hallamshire Business Park is then immediately on your left hand side.

The property is in an established office location with nearby occupiers including Aviva, Investec, Shorts Accountants, Regus and the Inland Revenue to name but a few. This location affords excellent public transport links with regular services along Ecclesall Road.

Nearby facilities include Nuffield Gym (formerly Greens), Waitrose Supermarket and many bars / restaurants along Ecclesall Road, including Carluccios, Pointing Dog and Nonnas.

The city centre is within a short walk, including the newly developed markets at the bottom of The Moor retail zone.

Description

Hallamshire Business Park provides a total of approximately 65,000 sq ft of good quality, purpose built office accommodation, arranged in two blocks of approximately 20,259 sq ft and 45,335 sq ft respectively, with on site car parking for 170 vehicles.

The accommodation benefits from the following:-

- Raised access floor
- Park comfort cooling
- Double glazed windows
- Large flexible floor plates
- Suspended ceilings with lighting and carpeting throughout
- Full raised access floors
- Lift access / DDA complaint

The accommodation is available either as a whole, or individual buildings and suites can be accommodated from approximately 7,000 sq ft upwards.

Accommodation

From the measurements taken on site we understand the accommodation provides the following net internal floor areas:-

	Sq Ft	Sq M	Car Parking
Building 1	45,335	4,212	118
Building 2	20,259	1,882	52
TOTAL	65,594	6,094	170

Terms / Availability

The accommodation is available to let on new leases – terms on application.

Rating

The property has the following Rateable Value:

Building 1: £565,000
Building 2: £267,500

VAT

All figures quoted are subject to VAT at the prevailing rate where applicable.

Important Notice

- 1. Particulars:** These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s).
- 2. Photos etc:** The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only.
- 3. Regulations etc:** Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct.
- 4. VAT:** The VAT position relating to the property may change without notice.

Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934.

Our registered office is 55 Baker Street, London W1U 8AN, where you may look at a list of members' names.

Legal Costs

Each party to bear their own legal costs incurred in any transaction.

Viewing & Further Information

Please contact via Joint Agents
Peter Whiteley
peter.whiteley@knightfrank.com
Tel: 0114 2729750

Nick McTague
DTZ
Nick.McTague@dtz.com
Tel: 0113 233 8895

Brochure: 13 July 2015
Photograph: June 2015