

6 Melin Corrwg Business Parc

Cardiff Road, Upper Boat, Rhondda Cynon Taff, CF37 5BE

TO LET

**MODERN OFFICE BUILDING WITH
PARKING**

3,300 sq ft (306.60 sq m)

- + Comfort cooling system throughout
- + Suspended ceilings with recessed lighting
- + Perimeter trunking
- + Passenger lift
- + Male, female and disabled WC's
- + 12 parking spaces

029 2081 1581

www.emanuel-jones.co.uk

LOCATION

Melin Corrwg Business Parc is located on Cardiff Road at Upper Boat on the northern edge of Treforest Industrial Estate. The A470 Upper Boat interchange is in close proximity to the development with Junction 32 of the M4 motorway within a 5 minute drive.

The development benefits from excellent transport links with regular bus routes servicing Cardiff Road and Treforest Estate train station within a 20 minute walk.

Unit 6 is located at the northern end of the development towards Hawthorn. When entering the parc turn right towards buildings 5-6.

DESCRIPTION

Unit 6 is a modern semi detached office building with accommodation over two floors. Each floor is identical in terms of size and configuration, providing open flexible working space.

The internal specification is excellent incorporating;

- + Comfort cooling system throughout
- + Suspended ceilings incorporating recessed lighting
- + Perimeter trunking
- + Fully carpeted
- + Double glazed windows with blinds
- + Passenger lift
- + Kitchen point on each floor
- + Male, female and disabled WC's
- + Independent electricity and water supply

THE OFFICES COULD BE SPLIT ON A FLOOR BY FLOOR BASIS

ACCOMMODATION

Ground Floor	1,650 sq ft		(153.30 sq m)
First Floor	1,650 sq ft		(153.30 sq m)
Total	3,300 sq ft		(306.60 sq m)

CAR PARKING

12 parking spaces are available with the property.

LEASE TERMS

The accommodation is available by way of a new full repairing and insuring lease for a term of years to be agreed.

RENT

£37,500 per annum exclusive.

ESTATE SERVICE CHARGE

Occupiers contribute a fair proportion of the cost of maintaining the estate, further details on request.

VAT

The property has been elected for VAT and will be charged where applicable.

EPC

The property has an Energy Performance Certificate in Band C. A copy of the EPC is available on request.

BUSINESS RATES

We understand that the rateable value of the property is £37,320 and the rates payable for the year ending March 2020 is £19,630.32.

Interested parties should rely on their own enquiries with the local authority.

VIEWING

Strictly by appointment through sole agents Emanuel Jones:-

Contact: Rob Emanuel / Rhys Williams
Email: rob@emanuel-jones.co.uk
rhys@emanuel-jones.co.uk

SUBJECT TO CONTRACT AND AVAILABILITY

March 2019

6 Melin Corrwg Business Parc,
Upper Boat, Pontypridd, CF37 5BE

Subject to contract & availability: Emanuel Jones for themselves and for the vendors or lessors of this property whose agents they are give notice that: The particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer of contract. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or lessees should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. No reference to any services, fixtures or fittings shall constitute a representation (unless otherwise stated) as to the state or suitability for any intended function. Prospective purchasers or lessees should satisfy themselves as to the fitness of such items for their requirements. No person in the employment of Emanuel Jones has any authority to make or give representation or warrant whatever in relation to this property.