

TO LET

4,618.13 sq m / 49,708 sq ft

Warehouse / Industrial
Premises with Fenced
Concrete Yard

LAKE SIDE

Fountain Lane, Cardiff CF3 0FB

CUSHMAN &
WAKEFIELD

LOCATION

The premises are located on the well established St Mellons Business Park, approximately 6 miles to the east of Cardiff city centre. Newport city centre is 8 miles to the east.

The immediate location is well served by excellent transport links, with road access to the M4 (junctions 28, 29 and 30) provided via the A48 and A48M. The Park also benefits from strong public transport links, with regular bus services.

Nearby occupiers on the Business Park include Welsh Water, Environment Agency, Opus International, Virgin Media and Vinci Construction.

St Mellons Business Park Occupiers:

DESCRIPTION

Fountain House comprises an end terrace modern warehouse / industrial premises of steel frame construction, under a trussed roof, with a combination of blockwork and clad elevations and a concrete floor.

The warehouse benefits from a minimum eaves height of 6.00m and loading is via 2 dock level loading doors (2.69m width x 3.00m height) and a single level access loading door (3.00m width x 3.50m height) with ramped access, opening onto a secure (fenced) large surfaced yard at the rear.

The property benefits from office and ancillary accommodation at ground and first floor level. Specification to the offices include suspended ceilings, perimeter trunking and tiled flooring.

- **Open plan warehousing**
- **6.00m minimum eaves**
- **Level and dock level loading doors**
- **Large secure (fenced) surfaced yard**
- **Office and ancillary accommodation**
- **Close proximity to the M4 and Cardiff city centre**

ACCOMMODATION

Main Warehouse	2,977.39 sq m	32,048 sq ft
Ancillary & WCs	241.52 sq m	2,600 sq ft
Internal Stores	968.74 sq m	10,427 sq ft
Offices (2 storey)	275.50 sq m	2,965 sq ft
Mezzanine	154.98 sq m	1,668 sq ft
TOTAL:	4,618.13 sq m	49,708 sq ft

In addition to the above stated GIA, further (self-contained) office space is available with accommodation ranging from 2,207 - 12,810 sq ft, available by way of separate negotiation.

For identification purposes only

Photos taken December 2022

TENURE

The premises are available by way of a new full repairing and insuring lease, for a term of years to be agreed.

QUOTING

Rent on application.

VAT

All figures are quoted exclusive of VAT which will be charged at the prevailing rate.

EPC

The property has been certified as having an EPC grade 'D' (68). A copy of the full certificate is available on request.

BUSINESS RATES

Rateable Value: £163,000
2023/2024 UBR: 0.535
Rates Payable: £82,390

Parties are advised to contact the local authority to confirm the business rates figures / payable information.

COSTS

Each party is to be responsible for their own professional (legal and surveyor) costs incurred in the transaction.

SERVICES

All mains services (gas, three phase electricity, water and drainage) are available to the property. Interested parties are advised to undertake their own investigations regarding connectivity, capacity and suitability for their needs.

Rear Loading Yard

Rear Dock and Level Access Loading Doors

CONTACT

 CUSHMAN & WAKEFIELD
www.cushmanwakefield.com

Rob Ladd
07912 798 717
rob.ladd@cushwake.com

Chris Yates
07850 658 050
chris.yates@cushwake.com

Important Notice

In order to discharge its legal obligations, including under applicable anti-money laundering regulations, C&W will require certain information of the successful bidder. In submitting a bid, you agree to provide such information when Heads of Terms are agreed. Cushman & Wakefield gives notice to anyone who may read these particulars as follows: 1. These particulars are prepared for the guidance only of prospective purchasers. They are intended to give a fair overall description of the property but are not intended to constitute part of an offer or contract. 2. Any information contained herein (whether in the text, plans or photographs) is given in good faith but should not be relied upon as being a statement or representation of fact. 3. Nothing in these particulars shall be deemed to be a statement that the property is in good condition or otherwise nor that any services or facilities are in good working order. 4. The photographs appearing in this brochure show only certain parts and aspects of the property at the time when the photographs were taken. Certain aspects may have changed since the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. Furthermore no assumptions should be made in respect of parts of the property which are not shown in the photographs. 5. Any areas measurements or distances referred to herein are approximate only. 6. Where there is reference in these particulars to the fact that alterations have been carried out on that a particular use is made of any part of the property this is not intended to be a statement that any necessary planning, building regulations or other consents have been obtained and these matters must be verified by any intending purchaser. 7 Descriptions of a property are inevitably subjective and the descriptions contained herein are used in good faith as an opinion and not by way of statement of fact.

Design by **MartinHopkins**

studio@martinhopkins.co.uk | www.martinhopkins.co.uk

January 2023