

TO LET MODERN TRADE COUNTER UNIT

UNIT 1, HAWICK TRADE PARK, BURNFOOT INDUSTRIAL ESTATE, **HAMILTON ROAD, HAWICK, TD9 8AP**

- Popular industrial location close to Hawick town centre
- High quality Trade Park with occupiers such as Screwfix, Howdens and Crown Paints
- Modern trade counter unit with 6m eaves and vehicle access
- GIA 459 sq.m (4,941 sq.ft)
- Rent £25,000 p.a.x

LOCATION:

Hawick is the largest town within the Scottish Borders region having a population of around 15,000 persons and a catchment of around 30,000 persons. The A7 road route runs through the town extending north to Galashiels (18 miles) and Edinburgh (55 miles) and south west to Carlisle (46 miles).

Hawick Trade Park occupies a prominent position within the wellestablished Burnfoot Industrial Estate to the east of the town centre. Occupiers within the Estate include Jewson, Dove Building Supplies and Barries of Hawick.

DESCRIPTION:

The subjects are of steel portal frame construction and held under a pitched metal sheet roof. Externally the property is fully clad in metal panelling, with access being taken into the unit through a large vehicular entrance door, or through the pedestrian entrance to the right hand side of the unit.

Internally the property is laid out to provide a large open plan warehouse together with a trade counter, back office, kitchen and w/c facilities.

The unit also benefits from high internal eaves height of 6m (19.8ft) with an apex of 7.35m (24.1ft) allowing ample space for mezzanine installation.

Hawick Trade Park has a high quality tenant mix including Howdens Joinery, Screwfix and Crown Decorator Centre contained within two modern terraced blocks, with Unit 1 located to the rear overlooking a large pavior surfaced yard and a 51 space car park.

The property has been measured in accordance with the RICS Code of Measuring Practice 6th edition and the unit extends to:

459 sq.m (4,941 sq.ft).

RATING:

Reference to the Scottish Assessors Association Website shows that the current rateable value is £18,200.

Rental offers of £25,000 per annum exclusive of VAT are invited on the basis of a new, full repairing and insuring lease of negotiable

Available upon request.

LEGAL COSTS:

Each party will be responsible for their own legal costs incurred within this transaction with the tenant being responsible for any registration dues or LBTT

VIEWING & FURTHER INFORMATION:

Strictly by contacting the joint letting agents:-

Ross Chinnery DM Hall LLP Tel: 0131 624 6130

e-mail: ross.chinnery@dmhall.co.uk

or

Joe Helps Graham & Sibbald Tel: 0131 240 5311

e-mail: joe.helps@g-s.co.uk

Chris King Graham & Sibbald Tel: 0131 240 5311

email: chris.king@g-s.co.uk

DM HALL

D.M. Hall & G+S for themselves and for the vendors 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 intended purchasers or lessees and do not constitute, nor constitute part of, an offer or contract.

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

IV) 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.

Date Of Publication: Aug 18