

TIGER COURT
KINGS BUSINESS PARK
KNOWSLEY L34 1PJ
OFFICES FOR SALE OR TO LET

Look now... Look again

An opportunity to acquire self-contained offices with excellent parking ratios on one of Merseyside's Premier Business Parks. Each building is arranged over ground and first floors in an open plan configuration, offering maximum flexibility of occupation.

Unit 15a – 4,158sqft (386.2 sqm)

Unit 15b – 4,160sqft (386.4 sqm)

Unit 10 – 4182sqft (385.5 sqm)

Units 15a and 15b can be combined

M57

J2

M57

ENTRANCE TO KINGS BUSINESS PARK

DEVELOPMENT LAND

PEGASUS HOUSE

HAZELS HOUSE

ALTERNATIVE FUTURES

A57

MERSEY CARE NHS

UNIT 15

JHP & RICHMOND FELLOWSHIP

CAMELOT

UNIT 10

KHT

KNOWSLEY DAYCARE

I PAYE

Perfectly placed

COMPASS COSTS

BALFOUR BEATTY

NHS

COMPASS COSTS

Ready to occupy

Quality, practicality... no fuss

FULL ACCESS RAISED FLOORS | TOILETS ON EACH FLOOR |
SUSPENDED CEILINGS WITH INTEGRAL LG7 LIGHTING | GENEROUS
PARKING PROVISION | SECURE SITE WITH CONTROLLED ENTRANCE

Strategic, established and convenient

Kings Business Park lies adjacent to Junction 2 of the M57 at its junction with the A57; allowing quick and easy access to Liverpool, Manchester and the national motorway network. Huyton and Prescot, both within an easy ten minute drive, offer a range of retail and leisure amenities. Local bus provision is excellent and trains run from Prescot Station to Liverpool city centre every 15 minutes or so.

Choose...

OCCUPATION-READY OFFICES FOR SALE OR TO LET FROM 4,158 SQFT TO 8,318 SQFT AT TIGER COURT KINGS BUSINESS PARK KNOWSLEY L34 1PJ

Call Us Now

IMPORTANT NOTICE RELATING TO THE MISREPRESENTATION ACT 1967 AND THE PROPERTY MISDESCRIPTIONS ACT 1991 NOTE: The partners at Keppie Massie have an interest in the properties at Rumford Court, Keppie Massie for themselves and for the vendor or lessors of this property whose agents they are, give notice that: (i) The particulars are set out as a general outline only for the guidance of any intending purchasers or lessees and do not constitute, nor constitute part of, an offer or contract, (ii) All descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct, but any intending purchasers or tenants should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them, (iii) No person employed by Keppie Massie has any authority to make or give any representation or warranty whatsoever in relation to this property. Produced: AUGUST 2013.

John Brown & Co
07857 880619
www.brownpropertyconsultancy.co.uk

0151 255 0755
www.keppiemassie.com

JOHN BROWN
john@brownpropertyconsultancy.co.uk
M. 07857 880619

ANDREW BYRNE
Andrewbyrne@keppiemassie.com
M. 07803 298330