

TO LET

38 CIVIC SQUARE, MOTHERWELL, ML1 1TP

Shop unit within Civic Centre complex.
Property extends to 46.5444m² (501 sq.ft.) or thereby.
New FRI lease available.
Rent £7,265.00 per annum exclusive of VAT.

LOCATION

This unit is part of the Civic Centre complex, which also houses the headquarters of North Lanarkshire Council and Motherwell Concert Hall/Theatre. The unit is located on the first floor and is easily accessed from Windmillhill Street. This is an established commercial area within the town of Motherwell, and there are a number of commercial properties in the vicinity with a range of uses.

DESCRIPTION

Comprising freshly decorated walls using neutral tones throughout. The unit comprises a front retail area with glazed shopfront, leading to a modern fitted kitchen / WC. This property also benefits from secure roller shutters & access to rear of building/loading area.

SIZE

In accordance with the RICS Property Measurement Professional Statement (1st edition), we calculate the following approximate gross internal area:

46.5444m² (501 sq ft)

RENTAL

£7,265.00 per annum exclusive of VAT.
VAT is charged at the current rate.

Interested parties should contact us for a Property Application Pack. North Lanarkshire Properties does not undertake to accept the highest, or indeed any offer received in respect of these subjects.

SERVICE CHARGE

No Service Charge was charged in the year 2019/2020 but the Landlord reserves the right to service charge in future.

RATES

The Rateable Value of the property is £4,750.00 with effect from 1 April 2017. The tenant will be responsible for the payment of non-domestic rates.

Rateable values enquiries should be referred to Lanarkshire Valuation Joint Board on 01698 476 000.

INSURANCE

The landlord insures the building and the cost is recharged to the tenant.

UTILITIES

The tenant will be responsible for payment of all utility bills including water, gas and electricity, where applicable.

EPC RATING

The Building Energy Performance Rating is F.

STATUTORY REQUIREMENTS

Interested parties should note that they will be responsible for complying with all statutory requirements in relation to their occupation and use of the subjects and will relieve North Lanarkshire Properties of all such requirements. In particular you will be responsible for obtaining any requisite Planning Permission and Building Control approvals for your use of the property.

INFORMATION AND VIEWING

If you require further information or would like to arrange a viewing please do not hesitate to contact us -

North Lanarkshire Properties
Suite G.3 Dalziel Building,
7 Scott Street,
Motherwell,
ML1 1PN

Telephone: 01236 632 800

Email: property@northlan.gov.uk

Date of Publication: **JULY 2021**

Statutory requirements:

Interested parties should note that they will be responsible for complying with all statutory requirements in relation to their occupation and use of the subjects and will relieve North Lanarkshire Properties of all such requirements. In particular, you will be responsible for obtaining any requisite planning permission and Building Control approval for your use of the property.

These 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. All descriptions, dimensions, reference to condition, any necessary permissions for use and occupation, and other details are given without responsibility and any intending

purchasers or tenants should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. No person in the employment of North Lanarkshire Properties LLP has any authority to make or give any representation or warranty whatever in relation to this property. 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. Freedom of Information (Scotland) Act 2003 North Lanarkshire Properties LLP is bound by the terms of this Act. This means that the North Lanarkshire Properties LLP cannot, in certain circumstances, be party to a confidentiality clause.