

TO LET

STAISIDE COURT ROSEWELL ROAD BONNYRIGG EH19 3PA

ON THE INSTRUCTIONS OF

LCP

PROMINENT RETAIL UNITS

- MIXED USE NEIGHBOURHOOD CENTRE
- ALONGSIDE TESCO EXPRESS, SUNSET BEACH & BONNYRIGG DENTAL CARE
- 22 ON SITE CUSTOMER CAR PARKING SPACES
- SUITABLE FOR CLASS 1, 2 & 3 USES

LOCATION

Bonnyrigg having a resident population of 13,500 is situated within Midlothian, approximately 9 miles to the south of Edinburgh City Centre and easily accessible from the City Bypass, A7 & A1. The town continues to grow with over 400 new homes already built or planned on the outskirts and further land allocated for additional new housing.

This easily accessible neighbourhood centre is located on Rosewell Road at its junction with Eskdale Drive, only 0.5 miles south west of Bonnyrigg town centre. Immediately adjacent to the subjects is the new Lasswade Centre which incorporates Lasswade High School and a state of the art Community Hub facility serving the town. The school accommodates circa 1,480 pupils. In addition the newly completed St Mary's Primary School is situated directly opposite.

DESCRIPTION

The development comprises a purpose built single storey mixed use commercial parade consisting of 6 individual units anchored by a 4,240 sq ft Tesco Express convenience store and benefits from 22 dedicated car parking spaces. The subjects share access with the Lasswade Centre directly off Rosewell Road, complementing the existing neighbourhood centre and which will enjoy the synergy created from close proximity to this vibrant community facility.

UNIT	TENANT	SQ FT	SQ M
1		4,240	393.90
2		1,047	97.26
3		1,000	92.90
4	TO LET	2,040	189.52
5		747	69.39
6	TO LET	746	69.30

LEASE TERMS

The premises are available on the basis of new full repairing and insuring leases, subject to 5 yearly upward only rent reviews.

RATING

Unit 4: Rateable Value - £25,800
Unit 6: Rateable Value - £12,800

Further information from Scottish Assessor's website: www.saa.gov.uk

RENT

On application.

LEGAL COSTS

Each party to be responsible for their own costs incurred in any transaction, with the ingoing tenant being responsible for any LBTT, registration dues and VAT payable thereon.

FURTHER INFORMATION

Viewing and all other enquiries available by contacting the agents:

Alastair Rowe
 0131 558 5140 / 07747 747280
arowe@eyco.co.uk

Fraser McMillan
 0131 558 5114 / 07932 919990
fmcmillan@eyco.co.uk

EPC

Unit 4: EPC Rating - G
Unit 6: EPC Rating - F

Copies available on request.

VAT

All prices, rents etc will be subject to VAT at the prevailing rate.

SERVICE CHARGE

The current on account annual service charge is as follows

Unit 4: £2,259
Unit 6: £826

Jack Campbell
 07801 852 225
jack@jhcampbell.net

ELYCO/JH Campbell for themselves and for the vendor(s) or lessor(s) of this property whose agents they are, give notice that: 1. These particulars do not constitute, nor constitute any part of, an offer or contract. 2. None of the statements contained in these particulars as to the property are to be relied on as statements or representations of fact. 3. Any intending purchaser or lessee must satisfy himself by inspection or otherwise as to the correctness of each of the statements contained in these particulars. 4. The vendor(s) or lessor(s) do not make or give and neither EYCO/JH Campbell nor any person in their employment has any authority to make or give any representation or warranty whatever in relation to this property. Finance Act 1989: Unless otherwise stated all prices and rents are quote exclusive of VAT. Property Misdescriptions Act 1991: These details are believed to be correct at the time of compilation but may be subject to subsequent amendment. Date of Preparation: April 2020.