

FOR SALE

PUBLIC HOUSE PREMISES WITH PARKING

The Carfin Vaults
58 Motherwell Road, Carfin, ML1 4EB

Prominent roadside position within Carfin.

Traditional bar premises and lounge.

Potential for redevelopment, subject to planning

GIA 209.65 sq.m. (2,257 sq.ft)

Offers over £100,000 invited.

LOCATION

"The Carfin Vaults" occupies a prominent roadside position fronting onto Motherwell Road, a main thoroughfare for connection to the A723 running through Motherwell town centre.

Carfin, is a suburb of Motherwell which has a population of circa 40,000 persons and is located in North Lanarkshire, 15 miles south west of Glasgow and 2 miles north of Motherwell. The suburb lies 3 miles south of the M8 and is well served by public transport links, with regular rail services to Glasgow and the surrounding Lanarkshire towns.

DESCRIPTION

The subjects comprise a large self contained single storey bar and lounge with kitchen facilities dating from the mid 1900's and of a traditional construction. The property benefits from rear storage and car parking area to the side elevation.

ACCOMMODATION

We would summarise the accommodation as undernoted:

Public bar, lounge bar, bar server, ladies, gents and disabled toilets, kitchen and stores.

FLOOR AREA

From measurements taken on site we calculate the property to have a Gross Internal floor to extend to 209.65 sq.m. (2,257 sq.ft.) approx.

The premises are contained within a site extending to 0.071 ha (0.174 acres) or thereby

RATING

From the Scottish Assessors website we note the Rateable Value to be £19,700.

PRICE

Offers over £100,000 are invited for our clients heritable interest.

All prices are quoted exclusive of VAT.

EPC

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

DATE OF ENTRY

By mutual agreement.

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:-

Jacqueline King	Jonathan McManus
T: 01698 284 939	T: 0141 352 6423
E: jacqueline.king@dmhall.co.uk	E: jonathan.mcmanus@dmhall.co.uk

DATE OF PUBLICATION

July 2019

REFERENCE

WSA1644

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 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.
- (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.