

TO LET

A Development by

The Prideview Group

COMMERCIAL PROPERTY CONSULTANTS

NEW PROMINENT ROADSIDE DEVELOPMENT

Dudley Port · Tipton DY4 7RB

Indicative layout. Not to scale.

- Prominent new roadside development fronting Dudley Port (A461)
- Units from 92.9 sq m (1,000 sq ft) to 743.2 sq m (8,000 sq ft)
- Flexible accommodation with onsite parking
- Suitable for a variety of uses (STP)
- Nearby occupiers include Texaco, Morrisons Daily, Subway, PureGym

RAPLEYS

DUDLEY PORT

New Prominent Roadside Development

LOCATION

The site is prominently located with an extensive frontage to the A461 Dudley Port, a major arterial route through the Black Country, linking Dudley with Wednesbury. Junction 2 of the M5 motorway is less than three miles south east and the M6 can be accessed at Junction 9 around four miles north.

Dudley is approximately one mile south west of the site, with Wednesbury three miles north east. Wolverhampton is six miles north west and central Birmingham approximately seven miles south east.

DESCRIPTION

The development will comprise a new build roadside scheme accessed directly from Dudley Road close to the junction with Sedgley Road East (A457). It is suitable for a variety of roadside, trade, retail and drive thru food and beverage uses.

The site is immediately adjacent to a Texaco petrol filling station with associated Morrisons Daily convenience store and a Subway.

ACCOMMODATION

The development will comprise a maximum of approximately 743.2 sq m (8,000 sq ft) and can be configured to suit a single tenant or multiple occupiers.

A number of alternative masterplans have been prepared and can be obtained from the sole agents Rapleys.

TENURE

Leasehold – pre-lets to be agreed.

PLANNING

Planning consent will be obtained for the proposed scheme once pre-lets have been achieved.

Indicative layout. Not to scale.

FURTHER INFORMATION & VIEWING

RAPLEYS

JONATHAN JONES

07917 032674

jonathan.jones@rapleys.com

ALFRED BARTLETT

07738 090760

alfred.bartlett@rapleys.com

Rapleys LLP is registered as a Limited Liability Partnership in England and Wales. Registration No: OC308311. Registered Office at Falcon Road, Hinchingsbrooke Business Park, Huntingdon, PE29 6FG. Regulated by RICS. Any maps are for identification purposes only and should not be relied upon for accuracy. Reproduced by permission of Geographers A-Z Map Co. Ltd. Licence No. A0203. This product includes mapping data licensed from Ordnance Survey - © Crown Copyright 2001. Licence No. 100017302 and © Crown Copyright, All rights reserved. Licence No. ES 100004619.

Misrepresentation Act: These particulars are produced in good faith and believed to be correct. Neither Rapleys, their joint agents (where applicable) or their client guarantees their accuracy and they are not intended to form any part of a contract. No person in the employment of Rapleys or their joint agents has authority to give any representation or warranty in respect of this property. All prices or rents are quoted exclusive of VAT. These particulars were produced in September 2018.