

Rockhaven Developments Ltd

ROCKHAVEN PARK

ROCKHAVEN PARK • KEMBREY STREET • SWINDON • SN2 8YZ

AN OPPORTUNITY TO PURCHASE A BRAND NEW
HIGH QUALITY INDUSTRIAL UNIT IN THE HEART OF ONE OF
SWINDON'S MOST POPULAR COMMERCIAL LOCATIONS

1,500 - 3,125 SQ FT (139.4 - 290.3 SQ M)

Photograph of similar development by Rockhaven Developments Ltd

THE OPPORTUNITY

Rockhaven Park offers a unique opportunity to purchase brand new, high quality industrial units available in a wide range of sizes, built to an impressive standard and located in one of Swindon’s most thriving industrial and trade counter locations.

SPECIFICATION

Allocated on site parking	Floor loading:
Steel frame construction	Ground Floor - 20KN/sqm First Floor - 3.5KN/sqm
Minimum eaves height: 5.1m	Constructed to shell finish
Loading doors: 3m wide by 3.2m high	Suitable for business / industrial / warehouse use

SITUATION

Situated on the edge of Kembrey Park, opposite the Elgin Industrial estate, Rockhaven Park is in one of Swindon's best known commercial locations. The immediate area is popular with traditional industrial occupiers as well as having a strong presence amongst high profile trade occupiers. Within just a short walk there is also access to the Next Generation health and fitness club, Premier Inn Hotel and the Kembrey Inn.

TERMS OF OWNERSHIP

The units are available to purchase on a freehold basis. Alternatively, consideration may be given to new leases on terms to be agreed. For full details of prices and current availability please contact the agents.

A reservation deposit will be payable on instructing solicitors.

ACCOMMODATION

Unit	Ground Floor	First Floor	Total
Block A			
K1	1,000 ft² 92.9 m²	500 ft² 46.5 m²	1,500 ft² 139.4 m²
K2	1,000 ft² 92.9 m²	500 ft² 46.5 m²	1,500 ft² 139.4 m²
K3	1,500 ft² 139.4 m²	500 ft² 46.5 m²	2,000 ft² 185.8 m²
K4	1,500 ft² 139.4 m²	500 ft² 46.5 m²	2,000 ft² 185.8 m²
K5	1,500 ft² 139.4 m²	500 ft² 46.5 m²	2,000 ft² 185.8 m²
K6	1,500 ft² 139.4 m²	500 ft² 46.5 m²	2,000 ft² 185.8 m²
K7	1,000 ft² 92.9 m²	500 ft² 46.5 m²	1,500 ft² 139.4 m²
K8	1,000 ft² 92.9 m²	500 ft² 46.5 m²	1,500 ft² 139.4 m²
Block B			
K9	2,500 ft² 232.3 m²	625 ft² 58.1 m²	3,125 ft² 290.3 m²
K10	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K11	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K12	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K13	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K14	2,500 ft² 232.3 m²	625 ft² 58.1 m²	3,125 ft² 290.3 m²
Block C			
K15	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K16	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K17	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K18	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²
K19	1,250 ft² 116.1 m²	625 ft² 58.1 m²	1,875 ft² 174.2 m²

LOCATION

Swindon is a major commercial centre situated on the M4 Corridor with excellent road and rail access to major networks. Junctions 15 and 16 of the M4 are approximately 5 miles away whilst the A419 dual carriageway connects with the M5 to the north at Gloucester. The railway station is just 2 miles away where a regular service to London Paddington takes less than an hour. There is also a bus service from Kembrey Street direct to the town centre with a journey time of 10 minutes.

Photographs of similar development by Rockhaven Developments Ltd.

A development by

Rockhaven Developments Ltd

Important. Misrepresentation Act: These particulars are believed to be correct but accuracy cannot be guaranteed and they are expressly excluded from any contract.

Brochure compiled July 2015.

Designed and produced by Obelisk Design Ltd. 01793 861 400.

CONTACTS

For further information or to arrange a viewing please contact:

Philip Holford

philipholford@myddeltonmajor.co.uk

Rachael Ward

rachaelward@myddeltonmajor.co.uk

Paul Whitmarsh

paul@whitmarshlockhart.com

Chris Brooks

chris@whitmarshlockhart.com

Alastair Andrews

alastair@loveday.uk.com

loveday

01793 423344

loveday.uk.com

**Rockhaven Park
Kembrey Street
Swindon, SN2 8YZ**

Unit	Floor Areas			Annual Rent	Freehold Price
	Ground Ft ²	First Ft ²	Total Ft ²		
Block A					
K1	1,000	500	1,500	£12,000	£165,000
K2	1,000	500	1,500	£12,000	£165,000
K3	1,500	500	2,000	£16,000	£220,000
K4	1,500	500	2,000	£16,000	£220,000
K5	1,500	500	2,000	£16,000	£220,000
K6	1,500	500	2,000	£16,000	£220,000
K7	1,000	500	1,500	£12,000	£165,000
K8	1,000	500	1,500	£12,000	£165,000
Block B					
K9	2,500	625	3,125	£25,000	£340,000
K10	1,250	625	1,875	£15,000	£205,000
K11	1,250	625	1,875	£15,000	£205,000
K12	1,250	625	1,875	£15,000	£205,000
K13	1,250	625	1,875	£15,000	£205,000
K14	2,500	625	3,125	£25,000	£340,000
Block C					
K15	1,250	625	1,875	£15,000	£205,000
K16	1,250	625	1,875	£15,000	£205,000
K17	1,250	625	1,875	£15,000	£205,000
K18	1,250	625	1,875	£15,000	£205,000
K19	1,250	625	1,875	UNDER OFFER	
Total			37,125		

- ♦ Prices exclusive of VAT
- ♦ Schedule should be read in conjunction with agent's particulars.
- ♦ Floor areas are Gross Internal

Last updated: 10 December 2015