


79-83 ABBEYGREEN

Lesmahagow • ML11 0EF

FOR SALE

MIXED USE DEVELOPMENT OPPORTUNITY

- Located within the heart of Lesmahagow
- Attractive development opportunity
- Whole building; 2 retail, 2 residential dwellings, associated garages/outbuildings and gardens
- Offers over £160,000

DM HALL
CHARTERED SURVEYORS

Commercial Department
Unit 3 Cadzow Park, 82 Muir Street, Hamilton ML3 6BJ
01698 284 939

LOCATION

The subjects are situated on the east side of Abbeygreen, within the centre of Lesmahagow. Abbeygreen is the main commercial area for the town providing retail and leisure amenities for the local surrounding catchment.

The immediate and surrounding area is mixed residential and commercial in nature, with nearby commercial occupiers consisting of both national and local traders including Boots the Chemist, Ladbroke's, Spar Convenience Store and Rolo's Fish and Chip Shop.

Lesmahagow has a population of around 3,500 persons and is located within the South Lanarkshire Council jurisdiction.

Lesmahagow is a popular commuter town with convenient road access via the M74 (Junctions 9 & 10) to Hamilton (14 miles), Glasgow (26 miles) and Edinburgh (54 miles) together with nearby connections on to the M8, M73 and M80 motorways.


79 ABBEYGREEN


81 ABBEYGREEN


OUTBUILDINGS


83 ABBEYGREEN

DESCRIPTION

The subjects comprise two residential dwellings and two commercial premises together with associated garages/ outbuildings and garden grounds contained within a three storey premises over ground, first and attic floors.

The property is of traditional construction, formed in brick and stone surmounted by a variety of pitched, slate and tiled roof dating from the 1900's.

The accommodation is noted as follows:-

79 ABBEYGREEN (ROSES AND RIBBONS)

2 linked retail sales areas, store room, mezzanine storage and staff toilets contained over ground floor.

NIA – 96.1 sq.m. (1,035 sq.ft.)

81 ABBEYGREEN

A mid-terrace house contained over ground and first floors. Lounge, kitchen and wet room located on the ground floor and 4 bedrooms, main bathroom and separate w.c. located on first floor.

83 ABBEYGREEN (FORMER BARBERS) AND UPPER FLOOR RESIDENTIAL DWELLING

Shop premises contained over ground floor, consisting of retail sales area, store room, kitchen and toilet accommodation.

NIA – 71.8 sq.m. (772 sq.ft.)

Upper floor residential dwelling contained over first and attic floors. Lounge, dining and kitchen located on the first floor and two bedrooms and toilet/bathroom accommodation located within the attic.

RATES

We are advised by the Assessor's Department that the commercial subjects

are entered into the current valuation roll at a rateable value of:-

79 Abbeygreen - £5,600

83 Abbeygreen - £4,250

The residential dwellings we are advised have the following council tax bands:-

81 Abbeygreen – Band D

83 Abbeygreen – Band A

PRICE

Offers over £160,000 are invited for our clients heritable interest exclusive of VAT (if applicable).

EPC

Upon application

ENTRY

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 prior arrangement with:-

Jacqueline King
T: 01698 284 939
E: jacqueline.king@dmhall.co.uk

Graeme Todd
T: 0141 332 8615
E: graeme.todd@dmhall.co.uk

DATE OF PUBLICATION

August 2019

REF


WSA1677


83 ABBEYGREEN


OUTBUILDINGS


83 ABBEYGREEN


79 ABBEYGREEN


GARDENS


COURTYARD

GROUND FLOOR


- 79 ABBEYGREEN
- 81 ABBEYGREEN
- 83 ABBEYGREEN
- OUTBUILDINGS / GARAGES


FIRST FLOOR


ATTIC


Please note:
Sketch plan for illustrative
purposes only - not to scale.


IMPORTANT NOTE

DM Hall for themselves and for the vendors or lessors 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 intended purchasers to 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.
- (iii) 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.
- (iv) All prices, premiums and rents quoted are exclusive of VAT.
- (v) 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.
- (vi) These particulars are provided for record purposes only and are not intended to create, nor to be relied upon as creating, any contractual relationship or commitment. Any contract shall only be entered into by way of our clients' solicitors.