

On instructions of The Glyn Wylfa Development Trust

Small to Large Office Suites To Let

Glyn Wylfa Castle Road, Chirk. LL14 5BS


- Business centre with office suites from approx.. 120 sq.ft. to 2,560 sq.ft. total space available individually or in combinations. Suitable for a variety of businesses offices and studio/design companies.
- Attractive business friendly flexible lease terms. Good parking provision.
- Be part of this community facility, hub for the nearby World Heritage Aqueduct site, Community Police Station on this site and swift access from A5 and Chirk Railway Station.

OSWESTRY 82 Willow Street, SY11 1AL

Tel: 01691 659659 Fax: 01691 656566 e-mail: celtrowlandsoswestry@tiscali.co.uk Web: celtrowlands.co.uk

HOLYWELL 3 Halkyn Street, CH8 7TX

Tel: 01352 716006 Fax: 01352 716007 e-mail: celtrowlandsholywell@tiscali.co.uk

This information has been supplied by our Client and is given for guidance purposes only and does not form part of any contract. Every effort has been taken to ensure accuracy but this cannot be guaranteed.

G C Rowlands, BSc (Hons) Est Man MRICS

Consultants: R D Hughes MRICS IRRV (Hons) S R J Phillips BSc (Hons) MRICS R Daykin-Houlbrook MRICS MCIArb J Williams BSc (Econ) DipEP MRTPI Assistant Surveyor: V Newell BSc (Hons) Est Man


LOCATION

Chirk is situated approximately half a mile off the A5 Euro trunk route (Holyhead to Felixstowe). The village is very attractive and popular with its good range of facilities including a range of shops, Church, medical centre, public houses/hotels and it is well positioned for the beautiful Ceiriog Valley and of course the Chirk Aqueduct World Heritage site.

Glyn Wylfa is strategically situated on Castle Road with its public car park to the front and business office parking to the rear.

DESCRIPTION

Glyn Wylfa is a fine late Victorian (1899) residence which has undergone a well conceived and planned renovation and conversion to provide prestigious offices which are now available to let either singularly or in combinations. The whole is available as one if required. The Chirk Aqueduct World Heritage site is within walking distance. In the future, Glyn Wylfa will serve as its visitor hub with public parking to the front of the building. There is an on site café, gallery, general community facility and situated at the rear the Chirk Community Police Station. A small number of garage/storage buildings will also be offered in the future. Particular features include:

* Modern style well equipped prestigious offices ranging from approx.. 120 sq.ft. - 270 sq.ft. with a total for the whole of 2,550 sq.ft. in 14 office rooms. Please see the attached schedule of accommodation and availability.
* Telephone and internet connections to each office.

- * Telephone and internet connections to each office.
- * Competitive rent and inclusive service charge to cover heating, rates and a range of on site facilities.
- * Easy in and out attractive and flexible office rental agreement.
- * Private and secure parking on site.


Please see the floor layout plans and reference to the accommodation schedule.

RENT AND LEASE TERMS

The region asking rents are shown on the attached schedule. For combinations of more than one office, rents are likely to be more negotiable. Rent is paid monthly in advance by bankers standing order and include all operational costs of the building including heating, cleaning of communal space, lighting, provision of general facilities and business rates and exclude tenant's personal costs such as telecom and general business costs. Ingoing tenants are asked to discharge the landlord's reasonable legal costs in connection with a letting subject to contract,

Ground Floor	Size	Rent Region / Status
G2	20.1 .sq. / 216 sq.ft.	Communal Reception
G3	25.1 m.sq. / 270 sq.ft.	£340 pcm
G4	19.4 m.sq. / 209 sq.ft.	£265 pcm
G5	26.4 m.sq. / 284 sq.ft.	£355 pcm

	14.0 (170 0)	0105	
G6	14.2 m.sq. / 153 sq.ft.	£195 pcm	
Communal Staff Kitchen			
Ladies and Gents WCs includ	ing Disabled Facility		
First Floor			
F2	13.1 m.sq. / 141 sq.ft.	£175 pcm	
F3	23.1 m.sq. / 249 sq.ft.	£315 pcm	
F4	17.3 m.sq. / 186 sq.ft.	£230 pcm	
F5	24.6 m.sq. / 265 sq.ft.	£335 pcm	
F6	11.0 m.sq. / 118 sq.ft.	£150 pcm	
F7	13.1 m.sq. / 141 sq.ft.	£180 pcm	
Ladies and Gents WCs			
Communal Staff Kitchen			
Second Floor			
S2	16.6 m.sq. / 179 sq.ft.	£200 pcm	
S3 (Store)	5.2 m.sq. / 56 sq.ft.	£ 40 pcm	

 S4
 10.8 m.sq. / 116 sq.ft.
 £125 pcm

These floor areas are provided by the owners architects and the agents cannot therefore confirm that they are provided on the basis of the RICS Code of Measurement.

PHONE SYSTEM

Glyn Wylfa offers tenants a fully managed telephony solution which is flexible to meet the needs of our clients. We are able to offer your business a number of solutions, including multiple Direct Dial numbers or a single business number, a voicemail solution that allows messages to be accessed when away from the office or the ability to divert calls when the office is unmanned. Furthermore, tenants will enjoy the benefit of business grade broadband.

PLANS


EPC

Energy Performance Asset Rating	
More energy efficient	
A	
Cause	
Elancer 113 Relations	
F 126-150	
Leas avery efficient	

VIEWINGS AND FURTHER INFORMATION

Please contact Celt Rowlands & Co. on Tel: 01691 659659.