

High Yielding
Government
Let
Office
Investment

Bevan House

Stephenson Way
Wavertree
Technology Park
Liverpool
L13 1HN

Bevan House

Wavertree Technology Park, Liverpool, L13 1HD

- The property is located in Liverpool, the commercial and administrative centre of Merseyside.
- Located on the well-established Wavertree Technology Park. Nearby occupiers include Barclays, RBS, RSPCA and Sony.
- Modern three storey purpose built office building totalling 31,705 sq ft including 85 car parking spaces.
- The property is let to NHS Property Services at a rent of £427,650 pa.
- Offers in excess of **£2,887,000 (Two Million Eight Hundred and Eighty Seven Thousand Pounds)**, subject to contract and exclusive of VAT.
- This would reflect a very attractive net initial yield of 14% assuming usual acquisition costs of 5.8%.

Bevan House

Wavertree Technology Park, Liverpool, L13 1HD

Please click on maps to link to online Bing maps

Location & Situation

The subject property is located within Wavertree Technology Park, a well-established office location situated approximately 3 miles east of Liverpool City Centre. Wavertree has good arterial routes connecting to Liverpool's central business area in the west and the M62 in the east, both via Edge Lane (A5047). The park adjoins the Liverpool Innovation Park with occupiers including Barclays, Royal Bank of Scotland, RSPCA and Sony Computer Entertainment. Also adjacent is a large retail park that provides a number of amenities and eateries.

The park is served by its own railway station that provides a regular direct service to Liverpool Lime Street and Manchester Piccadilly and there are numerous local bus services in operation. Liverpool's John Lennon International Airport is situated approximately 8 miles to the south east and the large commercial port at Seaforth Dock is situated approximately 8 miles to the north west.

Site Plan

Bevan House

Wavertree Technology Park, Liverpool, L13 1HD

Description

The property comprises an 'L' shaped four storey office building, of steel frame construction and cladding to the walls incorporating a central atrium with double glazed windows. The property has a large central reception and atrium with stairwell and lift access to each floor.

The central areas includes W/C's and stores to each floor, with either a kitchen or shower room on alternating levels. Each floor benefits from a mix of open plan and partitioned cellular offices, as well as a number of breakout areas and further kitchen facilities. The third floor benefits from air conditioning.

Externally, there is parking provision for approximately 85 cars, including 5 disabled spaces.

Bevan House

Wavertree Technology Park, Liverpool, L13 1HD

Accommodation

The property has the following approximate net internal floor areas:

Floor	NIA (Sq m)	NIA (Sq ft)
Ground	754.90	8,126
First	728.90	7,846
Second	728.70	7,844
Third	732.90	7,889
TOTAL	2,945.40	31,705

Site Area

The site provides a total of 0.44 hectares (1.09 acres).

Tenure

The property is held on a long leasehold basis under the terms of a 125 year lease commencing on 8 November 2004. The ground rent understood to be a peppercorn pa, exclusive without review.

Tenancy

The property is let in its entirety to NHS Property Services (formerly Liverpool Primary Care Trust) for a term of 25 years with effect from 27 January 2006 with a current annual rent of £427,650 pa (£13.49 psf).

The lease is held on effective full repair and insuring basis and is subject to five yearly upward only reviews to Market Rent. The next review is due in January 2016.

There is a tenant break at the expiry of 12½ years, 15 years, 18 years, or 21 years subject to providing not less than 12 months prior written notice. The next break date is due in 2018.

Covenant Information

NHS Property Services Limited is a private limited company, 100 per cent owned by the Secretary of State for Health. NHS Property Services is one of the new bodies created as a result of the Health and Social Care Act 2012. They work closely with NHS England and the 211 Clinical Commissioning Groups.

NHS Property Services manage, maintains and improves NHS properties and facilities, working in partnership with NHS organisations to create safe, efficient, sustainable and modern healthcare and working environments. They are a national organisation, with a local structure, focusing on strategic and operational management skills in supporting clinical improvements and better health outcomes.

NHS Property Services has two main role firstly, strategic estates management ñ acting as a landlord, modernising facilities and selling facilities the NHS no longer needs and a dedicated provider of support services such as cleaning and catering. They have responsibility for 4,000 buildings worth over £3 billion which were previously owned, leased or managed by Primary Care Trusts and Strategic Health Authorities.

Further information can be found at www.property.nhs.uk

VAT

The property has been elected for VAT and therefore VAT is applicable to the sale. The transaction will be treated as a TOGC.

Bevan House

Wavertree Technology Park, Liverpool, L13 1HD

EPC

An Energy Performance Certificate (EPC) is available upon request or downloaded from our website www.gva.co.uk/7950. The property provides an EPC rating of D78.

Proposal

Offers in excess of **£2,887,000 (Two Million Eight Hundred and Eighty Seven Thousand Pounds)**, subject to contract and exclusive of VAT. This would reflect a very attractive net initial yield of 14% assuming usual acquisition costs of 5.8%.

Further information

Should you wish to inspect the property or require additional information, please contact:

Email
Adam Wildig

Adam Wildig
Direct Dial: 0161 956 4029
adam.wildig@gva.co.uk

Email
Gurminder Manak

Gurminder Manak
Direct Dial: 0161 956 4105
gurminder.manak@gva.co.uk

Print

GVA, Norfolk House
7 Norfolk Street
Manchester M2 1DW

Save

For any other investment sales please visit:
gva.co.uk/investment

SUBJECT TO CONTRACT

July 2014

London West End

10 Stratton Street
London W1J 8JR

London City

80 Cheapside
London EC2V 6EE

Belfast

Rose Building Third Floor
16 Howard Street
Belfast BT1 6PA

Birmingham

3 Brindleyplace
Birmingham B1 2JB

Bristol

St Catherine's Court
Berkeley Place
Bristol BS8 1BQ

Cardiff

One Kingsway
Cardiff CF10 3AN

Edinburgh

Quayside House
127 Fountainbridge
Edinburgh EH3 9QG

Glasgow

206 St Vincent Street
Glasgow G2 5SG

Leeds

City Point First Floor
29 King Street
Leeds LS1 2HL

Liverpool

No.4 St Paul's Square
Old Hall Street
Liverpool L3 9SJ

Manchester

Norfolk House
7 Norfolk Street
Manchester M2 1DW

Newcastle

Central Square
Forth Street
Newcastle upon Tyne
NE1 3PJ

Published by GVA - 10 Stratton Street, London W1J 8JR
©2014 Copyright GVA

GVA is the trading name of GVA Grimley Limited and is a principal shareholder of GVA Worldwide, an independent partnership of property advisers operating globally gvaworldwide.com

GVA Grimley Limited Conditions under which Particulars are issued GVA Grimley Limited for themselves, for any joint agents and for the vendors or lessors of this property whose agents they are, give notice that: 1.) The particulars are set out as a general outline only for the guidance of intending purchasers or lessors and do not constitute, nor constitute part of, an offer or contract. 2.) All descriptions, dimensions, references to condition and necessary permission 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 satisfy themselves by inspection or otherwise as to the correctness of each of them. 3.) No person in the employment of GVA Grimley Limited or any joint agents has any authority to make or give any representation or warranty whatever in relation to this property. 4.) All rentals and prices are quoted exclusive of VAT. Reproduced by courtesy of the Controller of HMSO. Crown Copyright reserved. Licence No 774359. If applicable, with consent of Chas E Goad, Cartographers, Old Hatfield, Geographers A-Z Map Co Ltd and/or The Automobile Association. For identification purposes only. July 2014