

WARDPARK INDUSTRIAL ESTATE

Cumbernauld, Glasgow

Key Highlights

- High level estate management
- Adjacent to J6 of M80 motorway (Castlecary)
- On-going refurbishment programme
- Eaves heights ranging from 3.40m to 7.00m
- Occupiers on site include Toolstation, Screwfix and Bunzl
- 30 minute drive-time from Glasgow and Edinburgh Airports

SAVILLS GLASGOW
163 West George Street,
Glasgow G2 2JJ

+44 (0) 141 248 7342

savills.co.uk

savills

Location

Wardpark Industrial Estate is centrally located adjacent to the M80 motorway, providing direct links to Central Scotland's M8 / M9 and M80 motorway triangle. It is a long established and well recognised industrial estate and the largest to the North of Glasgow. The estate is situated to the North East of Cumbernauld Town Centre and is accessed from Junction 6 of the M80 (Castlecary). Both Glasgow and Edinburgh Airports are within a 30 minute drive of Wardpark and Cumbernauld Airport for light aircraft is located within Wardpark itself.

The majority of the estate is under single investor ownership, owing to its well-presented environment. Wardpark provides a comprehensive range of unit sizes from approximately 2,000 sq ft to 73,000 sq ft.

Occupiers within the estate include Toolstation, Screwfix and Bunzl.

Description

Each unit varies in its specification, but most benefit from the following:

- Office accommodation
- Male/female WC facilities
- Steel portal frame construction
- Mechanically operated roller shutter doors
- External loading and parking facilities

SAVILLS GLASGOW
163 West George Street,
Glasgow G2 2JJ

+44 (0) 141 248 7342

savills.co.uk

Availability

Availability ranges from approximately 2,000 sqft up to 73,000 sqft. Please enquire to find out the current availability.

Lease Terms

Units are available on a To Let basis.

Rateable Values

Further information is available from the marketing agents.

Legal Costs

Each party is to bear their own legal costs in relation to any letting transaction. The tenant will be responsible for any registration dues, fees and Land & Building Transaction Tax where applicable.

Viewing & Further Information

Strictly by prior arrangement with the letting agents.

Contact

Jonathon Webster

+44 (0) 141 222 4114

jonathon.webster@savills.com

Ross Sinclair

+44 (0) 141 222 4145

rsinclair@savills.com

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed.

Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

Designed and Produced by Savills Marketing: 020 7499 8644 | May 2020