

To Let – Open Land

c. 0.74 acres (3,000 sq m)

Land at Western Road, Park Royal, London, NW10 7LW

- On the instruction of Asda
- Available for immediate occupation on a new lease

Location / Situation

The Park Royal industrial area extends to over 700 hectares and is located in North West London approximately 8 miles from central London, and 3 miles South East of Wembley. The industrial area is well positioned with major road links provided by the A40 Western Avenue and the A406 North Circular, and is well provided with public transport, within 1 mile benefiting from access via tube at North Acton (Central), Park Royal (Piccadilly), and Harlesden (Bakerloo and London Overground).

The subject site is located to the south of the main Asda superstore in the centre of the Park Royal area. The site is accessed via Western Road which links to both Park Royal Road and Coronation Road.

The surrounding area consists of a mixture of commercial occupiers, including Babcock, Edmundson Electrical, Cadogan Tate, Speedy Hire, and small retail units including Post Office, Barclays, Natwest and HSBC. Surrounding trade / industrial parks include Matrix Park, Sovereign Park and the Park Royal Metro Centre.

Description

Extending to approximately 0.74 acres (0.3 ha) the site is currently vacant. The perimeter is secured by a wooden hoarding and benefits from a level surface. The site is broadly rectangular in shape with site frontage to Western Road to the south and west.

Rates

To be assessed. Interested parties should verify any costs with the Local Authority.

Use

The site would be suitable predominately for open storage or vehicle parking.

Lease Terms

The property is available by way of a new lease, contracted out of the L&T Act 1954, providing the tenant with 12 months term certain, followed by a mutual rolling break, subject to 3 months' notice.

Rent

The asking rent is £90,000 per annum exclusive

VAT

All prices, premiums and rents etc. are quoted exclusive of VAT at the prevailing rate.

Legal Costs

Each party to be responsible for their own legal costs

EPC

N/A

Viewing and further information

By appointment through Sole Agents GL Hearn.

Adam Hanline

+44 (0)20 7851 2157

Adam.hanline@glhearn.com

Ed Rohleder

+44 (0)20 3096 5962

Ed.rohleder@glhearn.com

Important Notice

1. This information is intended as a general outline only for the guidance of intending purchasers and does not constitute an offer or contract, or part of an offer or contract.
2. All descriptions, dimensions, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct. Intending purchasers should not, however, rely on them as statements or representations of fact but satisfy themselves by inspection or otherwise as to their correctness.
3. No person in the employment of GL Hearn Ltd has any authority to make or give any representation or warranty whatsoever in relation to any of these properties.
4. Unless otherwise stated, prices or rents quoted are exclusive of VAT.

June 2018