

A development by

For Sale / To Let

New Design & Build
Industrial / Warehouse Units

**from 10,000 to
94,500 sq ft**
(929 to 8,779 sq m)

J36 M1 BARNSELY S74 9SB

A S H R O Y D

business park

SITUATION

Ashroyd Business Park is a 36 acre, well established development which benefits from a superb location directly off the A6195 Dearne Valley Parkway and only 1.5 miles from Junction 36 of the M1.

Existing occupiers at the park include Universal Components, Euromax and Storefirst.

For Sale / To Let
New Design & Build
Industrial / Warehouse Units
from 10,000 to
94,500 sq ft
(929 to 8,779 sq m)

TERMS

Units are available on a design and build basis. Completed buildings will be available by way of a new lease or for sale.

A S H R O Y D
business park

1.5 MILES FROM
JUNCTION 36 M1

1.5 MILES FROM
WOMBWELL STATION

0.5 MILES FROM
TESCO SUPERSTORE

OPPORTUNITY

Ashroyd Business Park is a prime South Yorkshire location and offers occupiers high grade industrial / warehouse units built to suit specific occupier requirements.

The scheme is suitable for B1, B2 and B8 industrial / distribution uses and will provide units from 10,000 to 94,500 sq ft set within a self contained 36 acre site.

AVAILABILITY

Unit	sq ft	sq m
Plot 3 (6.35 acres gross)		
Total	94,500	8,779
Plot 4b (3.37 acres gross)		
Total	52,500	4,877
Plot 5 (4.96 acres gross)		
5a	10,000	929
5b	12,000	1,115
5c	20,000	1,858
5d	10,000	929
Total	199,000	18,487

Sheffield
City Region
Enterprise Zone

(Plot 4b Only)

J36 M1 BARNSELY S74 9SB

ASHROYD

business park

www.ashroydbusinesspark.co.uk

A DEVELOPMENT BY

0333 014 3000

speters@networkspace.co.uk

www.networkspace.co.uk

ALL ENQUIRIES

toby@cpartners.co.uk

MISREPRESENTATION ACT These particulars do not constitute part of an offer or contract. All descriptions, dimensions, reference to condition and necessary permission for use and occupation and other details contained herein are for general guidance only and prospective purchasers or tenants should not rely on them as statements or representations of fact and must satisfy themselves as to their accuracy. Neither Network Space, CPP, nor its employees or representatives have any authority to make or give any representation or warranty or enter into any contract in relation to the property. Rents quoted in these particulars may be subject to VAT in addition. The reference to any mechanical or electrical equipment or other facilities at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function and prospective tenants/purchasers should satisfy themselves as to the fitness of such equipment for their requirements. Prices/rents quoted in these particulars may be subject to VAT in addition. a) These particulars were prepared from preliminary plans and specifications before the completion of the properties and are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specifications attached to their contract. b) We have not made any investigations into the existence or otherwise of any issues concerning pollution of land, air or water contamination and the purchaser is responsible for making his own enquiries in this regard. Please contact Network Space or CPP for the source and date reference. Designed and produced by www.thedesigntaxchange.co.uk Tel: 01943 604500. July 2017.