


CAIRN COURT

EAST KILBRIDE

TO LET - 859.6 to 1,734.9 sq. m. (9,253 to 18,675 sq. ft.)


MODERN INDUSTRIAL UNITS

Cairn Court, Nerston Industrial Estate, East Kilbride, G74 4NB

- Ongoing unit refurbishments
- Established industrial location
- Excellent road links
- Well placed to service Glasgow, Lanarkshire and the wider Central Belt
- Clear height of approx. 5.5m (18ft.) rising to approx. 7.7m (25ft.) at apex


CAIRN COURT

EAST KILBRIDE


LOCATION

Cairn Court is a modern development located within Nerston Industrial Estate, which is one of East Kilbride's most established industrial and commercial locations. East Kilbride lies approximately 10 miles to the south east of Glasgow city centre.

Cairn Court is around 1 mile south-east of East Kilbride town centre and a short walk from East Kilbride railway station, providing half-hourly services to and from Glasgow Central. Nearby amenities include an Aldi supermarket and Kingsgate Retail Park where there is a Sainsbury, M&S Foodhall, Greggs, Costa Coffee, Starbucks, a petrol filling station and several fast food outlets.

The estate is a short distance from the main road links, which provide easy access to Glasgow and, via the A725 (East Kilbride Expressway), to the M74 and M8 motorways with Raith Interchange (J5, M74) around 10 miles / 6 miles drive away. The M77 motorway is also within close reach via the A726 (Glasgow Southern Orbital).

DESCRIPTION

Cairn Court consists of ten industrial units with a variety of sizes ranging from approximately 7,832 to 15,236 sq. ft. and, subject to availability, with units able to be combined to create larger floor areas.

The units are of steel portal frame construction with pitched roofs incorporating translucent light panels, and with facing brick and metal clad exteriors. The exact specification and layout of each unit may vary, however, the units generally benefit from the following:

- Internal heights from approx. 5.5 m rising to 7.7 m at apex
- Refurbished warehouse space including new LED lighting
- Motorised loading door: approx. 4.5 m (h) x 4.0 m (w)
- Three phase electricity supply
- Newly decorated office accommodation, carpeted and with new suspended ceilings, LED lighting and gas central heating radiators.


CAIRN COURT EAST KILBRIDE


Click map to go to view on Google Maps

- Separate warehouse and office WC facilities
- Car parking spaces

CURRENT AVAILABILITY

A schedule with details of the sizes and rents of the available units accompanies this brochure.

LEASE TERMS

The refurbished units are available on standard Full Repairing and Insuring lease terms for periods to be agreed.

SERVICE CHARGE

A service charge for the maintenance and management of the common shared areas of the estate will apply. Details available on request.

ENERGY PERFORMANCE CERTIFICATES

EPCs are available on request.

LOCAL AUTHORITY RATES

An incoming occupier will be responsible for the payment of Local Authority rates in the usual manner. Rateable Values for the vacant properties are included on the availability schedule.

Water and sewerage rates are also a tenant's responsibility.

LEGAL COSTS

Each party will bear its own legal costs in any transaction and the purchaser will be responsible for any LBTT, registration dues and VAT applicable.

DATE OF ENTRY

Upon conclusion of the lease agreement.

VAT

Rent and other costs related to the property are subject to VAT.


UNITS 5 & 7 CURRENTLY AVAILABLE


CAIRN COURT

EAST KILBRIDE


UNIT EXTERIORS


MOTORISED LOADING DOORS


PARKING AT UNITS


LOADING BAYS


TYPICAL RECEPTION


LOCAL AMENITY - M&S FOODHALL


LOCAL AMENITY - SAINSBURY'S


LOCAL AMENITY - BURGER KING


LOCAL AMENITY - DOMINO'S

VIEWING

For viewings or further information, please contact:


Stephen St. Clair
stephen.stclair@rosslynproperty.com
 Tel: 07795 426771


Ross Sinclair
rsinclair@savills.com
 Tel: 07557 972 955

Jonathon Webster
jonathon.webster@savills.com
 Tel: 07976910987

IMPORTANT NOTICE

1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Rosslyn Property Ltd & Savills, in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Rosslyn Property Ltd, nor Savills has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s).

2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only.

3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct.

4. VAT: The VAT position relating to the property may change without notice.

Publication Date: MARCH 2020