

25 MOLLISON AVENUE

Enfield EN3 7NT

19,324 sq ft (1,795 sq m)


Key Highlights

- Of interest to occupiers, developers & investors
- Self-contained, secure yard
- Duel Access of Bilton Way & Mollison Avenue
- High quality Industrial location
- 2.6 miles to the M25
- 13 miles to Central London
- Highly prominent building

SAVILLS LONDON
33 Margaret Street
London, W1G 0JD

0207 409 8121

savills.co.uk


Description

The Property comprises a self-contained industrial unit, with a secure yard and parking area. The accommodation is of concrete brick construction, benefitting from ancillary ground and first floor office space. The total building extends to approximately 19,324 sq ft with a clear internal eaves height of circa 5m rising to 8.3m at the apex. Access to the Property is either by Mollison Avenue or Bilton Way, where there are 2 surface loading doors.

Accommodation

FLOOR / UNIT	USE	SQ FT	SQ M
Ground Floor	Offices	1,791	166.4
First Floor	Offices	1,765	164.0
Ground Floor	Warehouse	10,580	982.9
Ground Floor	Storage	2,594	241.0
First Floor	Storage	2,594	241.0
TOTAL		19,324	1,795.3

All areas are approximate on a GIA basis.

Location


The Property is situated in the River Lea Industrial area, located in the London Borough of Enfield, approximately 3 miles (5 km) to the north-east of Enfield town centre. Mollison Avenue provides the main arterial route through the Brimsdown Estate, with Fedex/TNT directly opposite and other nearby occupiers including Greggs, Hermes and John Lewis/Ocado.

The property is well positioned with Junction 25 of the M25, which connects to the A10 at Waltham Cross, approximately 1.9 miles (3.06 km) to the north west of the site. Enfield Lock and Brimsdown station are approximately equidistance from the site, a c.12 minute walk away.

Both stations provide half an hourly services to London Liverpool Street with approximate journey times of 26 and 24 minutes respectively.

Specification

- 5m clear internal rising to 8.3m at the Apex
- Secure Yard with Dual Access
- High quality Industrial location
- Excellent parking provisions
- 2 surface level loading doors
- 2.6 miles to the M25
- EPC Rating - D(85)
- Kitchen and canteen facilities
- 13 miles to Central London


SAVILLS LONDON
33 Margaret Street
London, W1G 0JD

0207 409 8121

savills.co.uk

savills


Travel Distances

LOCATION	MILES	MINUTES
A10	2.0	7
Enfield (Centre)	3.2	13
Tottenham Hale	5.8	17
A406 (North Circular)	4.0	12
M25 (Junction 25)	1.9	10
M11 (Junction 6)	10.8	17
Central London	13.1	30
M1 (Junction 2)	27	27
A1 (M)	11.9	23
Heathrow Airport	25.2	52
Stansted Airport	23.8	40
Luton Airport	30.2	57

All distances and times are approximate.

Tenure

The property is available by way of purchasing the Freehold Interest. Vacant Possession will be provided on completion.

Further information is available on request

Rates

The property has a rateable value of £93,500.

VAT

The property is not elected for VAT.

Viewing

Strictly by appointment with Savills.

Contact

Chris Beer

+44 (0) 7870 186 484
chris.beer@savills.com

Jack Booth

+44 (0) 7807 999 558
jbooth@savills.com

Chloe Prince

+44 (0) 7890 610 699
chloe.prince@savills.com

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed. Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Designed and Produced by Savills Marketing: 020 7499 8644 | September 2020