

VERSATILE HIGH QUALITY MODERN OFFICES

Tewkesbury

TO LET
LAST REMAINING SUITE
4,610 sq ft (428.3 sq m)

75% LET

Gulivers
EXPERIENCE IS LIFE
sports travel

healthcare rm

Travelodge

UK Mail
we deliver

TRELLEBORG

intamarque

M5 J9

TRACKWISE
CONNECTING TECHNOLOGY

Ashvale 2

Cheltenham, Gloucester, Bristol & SW

Birmingham, Wales & The North

Ashvale 2
ASHCHURCH
BUSINESS CENTRE
GL20 8NB

A46

MOOG

- ▶ Prime location - M5 J9
- ▶ Grade A office building
- ▶ Newly refurbished to high specification

Ashvale 2

DESCRIPTION

A modern two storey office building of steel frame construction with brick and cladding elevations.

The building is now 75% let to tenants healthcare firm and Gulliver's Sports Travel.

The last remaining suite has been recently refurbished and benefits from it's own dedicated entrance with private visitor parking. It has access

to a communal reception, newly installed facilities, a covered bike rack and outdoor areas. The suite has LED lighting throughout, 19 car park spaces, access to a large power load and secure high speed internet.

The majority of the Mitsubishi heating and cooling systems are newly installed and operated by a centralised touch screen control panel.

Neighbouring occupiers include

MOOG

TRELLEBORG

intamarque

UK Mail
we deliver

LOCATION

The property is in a prominent position off the A46, adjacent to Junction 9 of the M5 which gives access to Bristol and the South West, Birmingham and the North and to Cardiff and South Wales via the M50.

A BP Filling Station with an M&S concession, and a Starbucks Café are situated within close proximity.

DISTANCES

Ashchurch for Tewkesbury ➡ - 1 mile

Cheltenham - 8 miles

Gloucester - 12 miles

Birmingham - 45 miles

Bristol - 48 miles

London - 105 miles

Ashvale 2

ASHCHURCH BUSINESS CENTRE GL20 8NB

Ground floor plan

ACCOMMODATION

International Property Measurement Standard (IPMS 3).

Ground floor (part let)	ft ²	m ²
Remaining suite	4,610	428.3

EPC

This building has a rating of C71.

TERMS

A new full repairing and insuring lease is available for a term to be agreed.

RENT / SERVICE CHARGE

On application.

BUSINESS RATES

The ground floor will need to be separately assessed for rating purposes.

VALUE ADDED TAX

The building has been elected for VAT.

SERVICE CHARGE

A service charge will be levied to the occupier for the costs associated with the common parts of the building and of the development.

IMPORTANT NOTICE 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. Any potential purchaser, lessee or third party should satisfy themselves by inspection or otherwise as to the correctness of each of them. 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 believed to be correct but their accuracy is not guaranteed and they do not form part of any contract. 6. Where there is reference in these particulars to the fact that alterations have been carried out or 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.

BK Bruton Knowles est.1862
01452 880000
www.brutonknowles.co.uk

Robert Smith
robert.smith@brutonknowles.co.uk

JOHN RYDE COMMERCIAL
www.johnryde.co.uk
01242 576276

Paul Maguire
paulmaguire@johnryde.co.uk