

FREEHOLD OFFICE FOR SALE

savills

THE WILLOWS 159 FOUR ACRES WITHYWOOD BRISTOL BS13 8RA

6,133 sq ft (570 sq m) + 12 parking spaces

- ***Detached office building providing air conditioned open plan office space***
 - ***Available fully fitted out to a high specification***
 - ***Excellent natural light***

THE PROPERTY

Location – BS13 8RA

The Willows comprises a single storey detached office in South Bristol, situated just off Queen's Road in Withywood, South Bristol, a short drive from the A38. The new south Bristol link road provides easy access into Bristol city centre and onto the national motorway network.

Description

The Willows was comprehensively refurbished in 2013 and the property provides exceptionally high quality office and laboratory space.

Internally the specification includes:

- High quality board room, meeting rooms and reception area
- Excellent natural light with a central skylight
- Air conditioning throughout
- Shower, Male & Female WCs and disabled WC
- Outside seating and terrace area
- Separate storage unit / garage
- Fully fitted kitchen / reception area

Car Parking

The building has 12 car parking spaces adjacent to the building.

	Sq ft	Sq m
Office	3,078	286
Lab / workshop	2,530	235
External Storage Unit	525	49
Total	6,133	570

Use

B1 Offices

Business Rates

Rateable Value: £32,000

Business Rates Payable 2018: £15,776 per annum (£2.57 per sq ft)

EPC

The property has an EPC Rating of D83

Price

We are instructed to seek offers over £825,000 , for the freehold interest with vacant possession, reflecting a capital value of £134 per sq ft.

VAT

The property is not elected for VAT, therefore VAT is not applicable to the sale.

Legal Costs

Each party is to bear their own legal fees incurred in the transaction.

PLANS

PLANS

**Viewing and further information, please
contact the joint agents:**

Harry Allen

hrallen@Savills.com
Tel: 0117 910 2356

Finola Ingham

finola@burstoncook.co.uk
Tel: 0117 934 9977

Important Notice

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. September 2018