


TO LET

OFFICE ACCOMMODATION WITH PARKING

228 Eaglesham Road, Hairmyres, East Kilbride, G75 8RH

Strategically located next to Hairmyres Station.

Self contained upper floor office suite

Allocated private parking

Net Internal Area: 78.75 sq.m. (848 sq.ft.)

Rent: £11,000 per annum


LOCATION

The subjects are situated to the north of Eaglesham Road, at Hairmyres Railway Station, within the Hairmyres Area lying around one mile to the west of East Kilbride town centre. East Kilbride is located in South Lanarkshire and has a population in excess of 70,000 persons.

The surrounding area is mixed residential and commercial in nature.

Nearby occupiers include a Keystore, substantial Government offices, Hairmyres University Hospital, St James Retail Park is a short walk to the west and is occupied Lidl, Tony Macaroni, Pizza Hut and a variety of local businesses.

Eaglesham Road forms part of the B764 which links with the A726 Expressway to the east, which connects west on to the M77 and the motorway networks.

Hairmyres Railway Station is located adjacent to the office premises and provides connections to East Kilbride Centre and Glasgow Central.

DESCRIPTION

The subjects comprise a first floor office accommodation which internally is laid out to provide a series of private and general office areas, staff ancillary accommodation with additional mezzanine storage provided in the main office.

FLOOR AREA

From measurements taken on site we calculate the property to extend to the following Net Internal floor area:

78.75 sq.m. (848 sq.ft.)

RATES

Reference to the assessors website has shown that the subjects are entered in the current Valuation Roll with a Rateable Value of £9,300.

Under the Small Business Bonus Scheme rates relief of up to 100% may be available, subject to occupiers status.


Please note that a new occupier has the right to appeal the current assessment within six months of occupation.

LEASE

The property is offered on the basis of a full repairing and insuring lease for a negotiable term. Incentives may be available, subject to status and lease length. Rental offers of £11,000 per annum (exclusive of VAT).

A copy of the Energy Performance Certificate is available upon request.

Immediate entry is available upon completion of legal formalities.


LEGAL COSTS

Each party to be responsible for their own legal costs incurred during the transaction.

VIEWING & FURTHER INFORMATION

Strictly by contacting the sole Agents.

Graeme Todd Jacqueline King T: 01698 284 939 T: 0141 352 6411

E: jacqueline.king@dmhall.co.uk E: graeme.todd@dmhall.co.uk

DATE OF PUBLICATION

July 2019

REFERENCE

WSA1632

IMPORTANT NOTE

DM Hall for themselves and for the vendors or lessors of this property, whose agents they are, give notice that

- The particulars are set out as a general outline only for the guidance of intended purchasers or lessees and do not constitute, nor constitute part of, an offer or contract.

 All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intended purchasers or tenants should not rely on them as statement or representation of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them

- No person in the employment of DM Hall has any authority to make or give any representation or warranty whatever in relation to the property.

 All prices, premiums and rents quoted are exclusive of VAT.

 The information contained in these particulars has been checked and, unless otherwise stated, it is understood to be materially correct at the date of publication. After these details have been printed, circumstances may change outside our control

 These particulars are provided for record purposes only and are not intended to create, nor to be relies upon as creating, any contractual relationship or commitment. Any contract shall only be entered into by way of our clients' solicitors.