


J.19 M5 – 0.5 MILES


M4/M5 INTERCHANGE – 8 MILES


BRISTOL CITY CENTRE – 9 MILES


GORDANO 19 GARANOR WAY
PORTBURY
BS20 7XE

UNIT 10

6,242 – 12,149 SQ FT (579.82 – 1,128.68 SQ M) TO LET

LOCATION

- ✓ Immediately adjacent to Junction 19 M5
- ✓ One mile from the Royal Portbury Docks
- ✓ Two miles from Portishead
- ✓ Eight miles from the M4/M5 Almondsbury Interchange
- ✓ Nine miles to Bristol city centre

DESCRIPTION

- ✓ Modern end of terrace light industrial unit
- ✓ Available combined with the benefit of a secure yard
- ✓ Ideal for both distribution and port related occupiers
- ✓ Nearby occupiers include Bristol Port Company, Wincanton, Kerry Ingredients and Apetito


UNIT 10 SPECIFICATION

- ✓ Refurbishment to be undertaken
- ✓ Steel portal frame construction
- ✓ Minimum eaves of 6m (20ft)
- ✓ Walls and roof that are fully clad and insulated
- ✓ Access via an electric roller shutter door
- ✓ Office over two floors with suspended ceilings, double glazing, central heating, WCs and a kitchen area
- ✓ Allocated parking and loading areas

ACCOMMODATION

	SQ FT	SQ M
Warehouse	3,972	368.92
Ground Floor Offices	1,135	105.45
First Floor Offices	1,135	105.45
TOTAL (GIA)	6,242	579.82
TOTAL UNITS 10+14	12,149	1,128.68


IMMEDIATE ACCESS TO J19 OF THE M5

SERVICES

We are advised that the property is connected to mains water, drainage, gas and three phase electricity.

LEASE

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

RENT

Upon application.

RATEABLE VALUE

Listed as warehouse and premises with a rateable value of £35,250.

EPC

C 73

VIEWINGS

For an appointment to view please contact the joint agents.

BNP PARIBAS REAL ESTATE

0117 984 8400

realestate.bnpparibas.co.uk

Josh Gunn

Josh.gunn@realestate.bnpparibas

JLL

0117 927 6691

jll.co.uk/property

Henry DeTeissier

Henry.DeTeissier@eu.jll.com

LEGAL COSTS

Both parties are responsible for their own legal costs incurred.

SUBJECT TO CONTRACT Misrepresentation Act 1967: BNP Paribas Real Estate Advisory & Property Management UK Limited and JLL for themselves and for the vendor(s) or lessor(s) of this property whose agents they are, give notice that: 1. These particulars do not constitute, nor constitute any part of, an offer or contract. 2. None of the statements contained in these particulars as to the property are to be relied on as statements or representations of fact. 3. Any intending purchaser or lessee must satisfy himself by inspection or otherwise as to the correctness of each of the statements contained in these particulars. 4. The vendor(s) or lessor(s) do not make or give and neither BNP Paribas Real Estate Advisory & Property Management UK Limited, JLL nor any person in their employment has any authority to make or give, any representation or warranty whatever in relation to this property. Finance Act 2013: Unless otherwise stated all prices and rents are quote exclusive of VAT. The Business Protection from Misleading Marketing Regulations 2008: These details are believed to be correct at the time of compilation but may be subject to subsequent amendment.