

TO LET

Modern Industrial/Warehouse Unit 5,220 sq ft (485 sq m)

Entrance to the park from Unit 3.

Unit 3

Flanders Industrial Park

Hedge End Southampton SO30 2FZ

The property is located on the Flanders Industrial Park, which is well situated off Botley Road and Charles Watts Way (A334) close to junction 7 of the M27 between Southampton and Portsmouth.

Hedge End is a well-established retail, industrial and trade counter location. Nearby occupiers include Sainsbury's, Marks & Spencer, B&Q, Magnet and Import Services and on the adjoining Royal London Park a Peter Cooper Volkswagen showroom and a Hermes delivery depot.

- Fully refurbished
- 7.1m eaves height
- 12 car parking spaces
- Separate service yard and office car parking
- 1 up and over electric loading door
- Out of hours electric estate security barrier

Accommodation

Ground Floor:
4,284 sq ft (398 sq m)

First Floor:
936 sq ft (87 sq m)

Total:
5,220 sq ft (485 sq m)

The property has been measured in accordance with the RICS Code of Measuring Practice 6th Edition and has the following approximate gross internal area.

UNIT 3 5,220 sq ft (485 sq m)

Unit 3 is of steel portal frame construction with a mix of brick and metal profile cladding to the elevations. The unit benefits from ancillary office accommodation and loading facilities.

Internally the warehouse area has a minimum eaves height of 7.1m and the offices benefit from suspended ceilings, diffused lighting, male, female and disabled WCs and kitchen facilities.

■ Specification

- 1 up and over electric loading door 4m (w) x 5m (h)
- 7.1m eaves height
- 6.00m haunch height
- 7m ridge height
- Sodium lighting
- 20% day light roof panels
- Capped sprinkler service pipe
- 12 car parking spaces
- Male, female and disabled WCs
- Out of hours electric estate security barrier

■ Terms

The property is available on a new lease for a term to be agreed.

■ Rateable value

Warehouse & Premises. Rateable Value: £44,000.
Source: www.voa.gov.uk

■ Energy Performance Certificate

C-60. An Energy Performance Certificate (EPC) is available on request.

■ Legal Costs

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

■ Rent

On application.

■ Viewing

Strictly by appointment through the joint sole agents:

Matthew Poplett
matt@hlp.co.uk
07971 824525
023 8057 5412

Adrian Whitfield
adrian.whitfield@realest.uk.com
07901 558730
023 8202 2175

Enterprise House
Ocean Way, Ocean Village
Southampton SO14 3XB

Vanbrugh House
Grange Drive, Hedge End
Southampton SO30 2AF

HELLIER LANGSTON

02382 022 111
www.hlp.co.uk

realest

023 8202 3999

info@realest.uk.com www.realest.uk.com

Disclaimer
Hellier Langston Limited and Realest and its subsidiaries and their joint agents if any ("HL" & "Realest") for themselves and for the seller or landlord of the property whose agents they are give notice that: (i) These particulars are given and any statement about the property is made without responsibility on the part of HL or Realest or the seller or landlord and do not constitute the whole or any part of an offer or contract. (ii) Any description, dimension, distance or area given or any reference made to condition, working order or availability of services or facilities, fixtures or fittings, any guarantee or warranty or statutory or any other permission, approval or reference to suitability for use or occupation, photograph, plan, drawing, aspect or financial or investment information or tenancy and title details or any other information set out in these particulars or otherwise provided shall not be relied on as statements or representations of fact or at all and any prospective buyer or tenant must satisfy themselves by inspection or otherwise as to the accuracy of all information or suitability of the property. (iii) No employee of HL or Realest has any authority to make or give any representation or warranty arising from these particulars or otherwise or enter into any contract whatsoever in relation to the property in respect of any prospective purchase or letting including in respect of any re-sale potential or value or at all. (iv) Price or rent may be subject to VAT and any prospective buyer or tenant must satisfy themselves concerning the correct VAT position. (v) Except in respect of death or personal injury caused by the negligence of HL or Realest or its employees or agents, HL or Realest will not be liable, whether in negligence or otherwise howsoever, for any loss arising from the use of these particulars or any information provided in respect of the property save to the extent that any statement or information has been made or given fraudulently by HL or Realest. (vi) In the case of new development or refurbishment prospective buyers or tenants should not rely on any artists' impressions or architects' drawings or specification or scope of works or amenities, infrastructure or services or information concerning views, character or appearance and timing concerning availability or occupation and prospective buyers or tenants must take legal advice to ensure that any expectations they may have are provided for direct with the seller or landlord and HL or Realest shall have no liability whatsoever concerning any variation or discrepancy in connection with such matters. Date prepared 02/2020.

Designed by The Cedar Group 01794 525 032