

TO LET

FIRST FLOOR/FORMER GYM PREMISES

116 Manse Road, Newmains, Wishaw, ML2 9BD

- Gross Internal Area: **405.98 sq m (4,370 sq ft)**
- Prominent position on Manse Road
- On street car parking
- Excellent transport links
- Incentives available
- **Rent: Offers in excess of £10,000 pax**

VIEWING & FURTHER INFORMATION:

Sandy Lightbody
s.lightbody@shepherd.co.uk

Fraser Smith
f.smith@shepherd@shepherd.co.uk

T: 0141 331 2807

www.shepherd.co.uk

LOCATION

Newmains is a village to the east of Wishaw in North Lanarkshire and has a resident population of around 6,000. It is located at the junction of the A73 and A71 around 8 miles east of Motherwell and also enjoys reasonable access to the M8 motorway via Junction 6 which lies around 5 miles to the north.

Newmains benefits from a range of local services and amenities with nearby Motherwell and Wishaw being the main shopping and administrative centres for the district. The property occupies a prominent position on the south side of Manse Road within a mainly residential and commercial area.

Surrounding occupiers in the immediate locale include **Scotmid, Post Office and Bet Fred**, as well as a number of local businesses and hot food premises.

DESCRIPTION

The subjects occupy the first floor of a two storey parade of retail units of brick and blockwork construction with a flat roof.

The subjects are accessed via a double door at ground floor level which leads to an entrance hall and internal staircase, providing access to the first floor level.

Internally the accommodation benefits from primarily open plan area with private office areas as well as staff welfare facilities. The accommodation may lend its self suitable for alternative uses subject to obtaining necessary planning consents.

The premises benefit from a high degree of natural daylight from the window units fronting Manse Road and further windows to the rear of the property.

TO LET

FIRST FLOOR/FORMER GYM PREMISES

116 Manse Road, Newmains, Wishaw, ML2 9BD

ACCOMMODATION

From measurements taken on site and in accordance with the RICS code of measuring practice (6th edition), we calculate the subjects extend as follows:

Approximate Gross Internal Area: **405.98 sq m (4,370 sq ft)**

RENT/LEASE TERMS

We are seeking to lease the premises on the basis of a full repairing and insuring lease of flexible duration incorporating regular upwards only rent reviews. Offers in excess of **£10,000 pax.**

RATING

The premises are entered in the current Valuation Roll with a rateable value of **£17,100.**

EPC

A copy of the energy performance certificate can be provided to interested parties upon request.

VAT

Unless otherwise stated, all prices, premiums and rentals are quoted exclusive of VAT.

LEGAL COSTS

The incoming tenant will be responsible for our client's reasonably incurred legal costs relative to the transaction.

VIEWING

For further information or viewing arrangements please contact the sole agents:

A 5th Floor, 80 St Vincent Street, Glasgow. G2 5UB

T **0141 331 2807**

E Sandy Lightbody – s.lightbody@shepherd.co.uk
Fraser Smith – f.smith@shepherd.co.uk

W www.shepherd.co.uk

Date of publication April 2017.

J & E Shepherd for themselves and for the vendors or lessors of this property whose agents they are, give notice that: (i) the particulars and plan are set out as a general outline only for the guidance of 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 at the date of first issue 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 in the employment of J & E Shepherd has any authority to make or give any representation or warranty whatever in relation to this property; (iv) all prices and rentals are quoted exclusive of VAT unless otherwise stated. Prospective purchasers/lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction.