BELL **QUADRANT** NEW STEVENSON ROAD **CARFIN ML1 4GN**

RETAIL / FAST FOOD / PUBLIC HOUSE OPPORTUNITIES AVAILABLE

- Potential for up to 5,000 sq ft retail hub
- **Extensive car parking**
- Established retail location & restaurant hub, 100 % occupied
- Catchment of 400,000 people
- **Costa Coffee opened November 2018**
- Benefiting from Class 1, 2 & 3 (Hot Food Consent)

farmfoods

BELL QUADRANT NEW STEVENSON ROAD CARFIN ML1 4GN

EXISTING TRADERS PLAN

Carfin is situated 1 mile north east of Motherwell, one of North Lanarkshire's principal towns, some 17 miles south east of Glasgow City Centre. The wider catchment is approximately 400,000 people within a 6 mile radius.

DESCRIPTION

The development is situated at the heart of Carfin and benefits from a prominent roadside frontage along the A723, which is the main arterial route linking Carfin with Motherwell. Existing occupiers include Tesco, Farmfoods, Greggs, Indigo Sun, Barnardos, Tao/ Indian Delight (takeaway), Costa Coffee, Carfin Dental Care, Bet Fred, Subway and Plutus (takeaway). There is onsite parking for 114 vehicles.

Lidl occupy the site immediately opposite the subjects.

OPPORTUNITY

Our client is proposing to create a new purpose built, free standing, roadside retail / leisure opportunity in close proximity to the main vehicular entrance to the park.

There will be additional parking for 51 vehicles. The subjects will be available to a standard shell specification and will extend to the following internal area:

Ground 5,000 sq ft (464.51 sq m)

N.B. A planning consent has been granted. This configuration is flexible and specific tenant requirements can be incorporated, subject to approval. Alternative configurations may also be available, subject to tenant demand.

LEASE

The subjects will be offered on the basis of a new Full Repairing & Insuring Lease incorporating 5 yearly rent reviews, for a term to be agreed between both parties.

RENT On application.

RATES & EPC

The subjects will be assessed on completion of the development.

LEGAL COSTS

Each party will be responsible for their own legal costs incurred in any transaction.

VAT

All rents, prices and premiums etc are exclusive of VAT.

ENTRY

To be agreed between both parties.

ENQUIRIES Viewing & further information available via the joint agents.

Richard Ford richard@reithlambert.co.uk 0141 225 5710 / 07834 791163

Gordon Nicolson gordon.nicolson@hsaretail.com 0141 548 8064 / 07730 569160

PROPERTY MISDESCRIPTIONS ACT 1991 [1] The information contained within these particulars has been checked and unless otherwise stated, is understood to be materially correct at the date of publication. After these details have been printed, circumstances may change out with our control. When we are advised of any change we will inform all enquirers at the earliest opportunity. [2] Date of Publication - January 2019. [3] Unless otherwise stated, all prices and rents are quoted exclusive of Value Added Tax. Prospective purchasers/lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction. REQUIREMENTS OF WRITING (SCOTLAND) ACT 1995 These details are not intended to form part of a legally binding contract and the correspondence of which it is part is expressly subject to completion of formal legal missives in accordance with Scots law.