

**Lambert
Smith
Hampton**

0161 228 6411
www.lsh.co.uk

For Sale

On behalf of the Joint Administrators of Pinnacle (Manchester) Limited

FREEHOLD GROUND RENT INVESTMENT

Grove House, 35 Skerton Road, Manchester, M16 0TR

- Converted office block providing 98no. flats
- 97no. flats held long leasehold for a term of 999 years
- 5 yearly RPI-linked rent reviews
- Planning permission for a further 6no. flats on roof
- Current rental income of £31,000 pa (plus further potential income from telecoms mast)

Lambert Smith Hampton

3 Hardman Street, Spinningfields, Manchester M3 3HF T +44 (0)161 228 6411

Grove House, 35 Skerton Road, Manchester, M16 0TR

Tenancies

We understand each flat is held subject to a lease for a term of 999 years from 01 January 2016 at an initial rent of either £300 per annum or £350 per annum. The rent is reviewed every 5 years on an upwards only basis in line with RPI. The current rental income produced is £31,000 per annum, subject to verification from solicitors.

Further potential income is also produced from a telecoms mast, subject to verification from solicitors.

Tenure

We understand the property is held Freehold.

Terms

Offers invited, subject to contract.

VAT

All prices are quoted exclusive of VAT at the prevailing rate.

Legal Costs

Each party is to be responsible for its own legal costs incurred in any transaction.

Viewing and Further Information

Alexander Blanning
Lambert Smith Hampton
0161 242 7008
ablanning@lsh.co.uk

Colin Jennings
Lambert Smith Hampton
0161 242 7075
cjennings@lsh.co.uk

**Lambert
Smith
Hampton**

0161 228 6411
www.lsh.co.uk

Location

Manchester is the major centre within the North West of England. The City forms the main focus for the regions commercial, industrial and financial infrastructure.

The property is situated fronting Skerton Road within the district of Old Trafford approximately 2 miles south-east of Manchester city centre. The property benefits from good road communications being in close proximity to the A56, which links the city centre with Junction 7 of the M60 Motorway, and is a short walk from the Trafford Bar Metrolink Stop which provides regular services to the city centre. Manchester United's Football Ground and Old Trafford Cricket Ground are situated in close proximity.

Description

The property comprises a detached, nine storey former office block which has been converted and extended to provide 98no. apartments.

Externally there is residents parking and we understand a majority of flats benefit from their own car parking space. Parking is secured by a remote controlled gate.

Site Area

We understand the site extends to approximately 0.84 acres (0.34 hectares).

Planning

We understand planning has been obtained in relation to a proposal for a further 6no. flats to be built within a single storey extension on the roof.

All enquiries should be made to Trafford Council.

© Lambert Smith Hampton

Disclaimer: Lambert Smith Hampton Group Limited and its subsidiaries and their joint agents if any ("LSH") for themselves and for the seller or landlord of the property whose agents they are give notice that:

- (i) These particulars are given and any statement about the property is made without responsibility on the part of LSH or the seller or landlord and do not constitute the whole or any part of an offer or contract.
- (ii) Any description, dimension, distance or area given or any reference made to condition, working order or availability of services or facilities, fixtures or fittings, any guarantee or warranty or statutory or any other permission, approval or reference to suitability for use or occupation, photograph, plan, drawing, aspect or financial or investment information or tenancy and title details or any other information set out in these particulars or otherwise provided shall not be relied on as statements or representations of fact or at all and any prospective buyer or tenant must satisfy themselves by inspection or otherwise as to the accuracy of all information or suitability of the property.
- (iii) No employee of LSH has any authority to make or give any representation or warranty arising from these particulars or otherwise or enter into any contract whatsoever in relation to the property in respect of any prospective purchase or letting including in respect of any re-sale potential or value or at all.
- (iv) Price or rent may be subject to VAT and any prospective buyer or tenant must satisfy themselves concerning the correct VAT position.
- (v) Except in respect of death or personal injury caused by the negligence of LSH or its employees or agents, LSH will not be liable, whether in negligence or otherwise howsoever, for any loss arising from the use of these particulars or any information provided in respect of the property save to the extent that any statement or information has been made or given fraudulently by LSH.
- (vi) In the case of new development or refurbishment prospective buyers or tenants should not rely on any artists' impressions or architects' drawings or specification or scope of works or amenities, infrastructure or services or information concerning views, character or appearance and timing concerning availability or occupation and prospective buyers or tenants must take legal advice to ensure that any expectations they may have are provided for direct with the seller or landlord and LSH shall have no liability whatsoever concerning any variation or discrepancy in connection with such matters.