

FOR SALE


5 / 16 Dellamarta Rd, Wangara

Warehouse | Storage

199sqm

+ Mezzanine + Rear Storage Area

Average Truss Height of 5m

Parking at Front Door

Eric Rogers

m: 0412 228 555

e: egr@metwaywa.com


9228 2255 (24 Hours)

www.metwaywa.com

Licensed Estate Agents. Property Consultants. Auctioneers.

Real Estate and Business Agent Member of the Real Estate Institute of WA (Inc)
Licensee: Cityfield Investments Pty Ltd (ACN 078 234 974) as Trustee for the Real Estate
Trust - Trading as Metway Real Estate (ABN 93 918 167 259)

5 / 16 Dellamarta Rd, Wangara


Location


Central in the Wangara Industrial Area.

Zoned 'Commercial/Industrial' under the City of Wanneroo Planning Scheme permitting a wide range of potential uses.

Premises

Strata-titled Factory/Warehouse Industrial premises. Internal area has an air-conditioned front office, display area, toilet, kitchen and an extensive mezzanine level that provides additional storage space.

Additional open air yard accessed from the rear of the lot.


Strata Area

199 sqm

Occupancy

Vacant Possession

Outgoings

Strata Fees \$1,600 pa

Water Rates \$1,150 pa

Council Rates \$1,600 pa

Parking

Ample On-Site Parking Available

Asking Price

\$299,000 (+GST)

\$1,500 /sqm (+GST)

Eric Rogers

m: 0412 228 555

e: egr@metwaywa.com

9228 2255 (24 Hours)

www.metwaywa.com

Disclaimer: The particulars contained in this brochure do not form part of any contract. While care has been taken in this presentation, no representation or warranty is made by the vendor/s or the selling agents. No responsibility is accepted for the accuracy of any information in this brochure. All persons must make their enquiries and satisfy themselves in all respects. Privacy Policy: The agents are committed to protecting your privacy. If at any time you choose not to receive information from them or wish to amend your personal information please notify them directly.