

UNIT 9, GREAT WEST INDUSTRIAL PARK, ARMSTRONG WAY, SOUTHALL, UB2 4SD

INDICATIVE IMAGE

FULLY REFURBISHED WAREHOUSE/TRADE UNIT

11,407 SQ FT (1,059.7 SQ M)

ESTABLISHED TRADE/FOOD PRODUCTION LOCATION

OCCUPIERS INCLUDE

TOP BRANDS - BOTTOM PRICES

LOCATION

The Great Western Industrial Park lies to the east of Southall Town Centre and to the West of Ealing and is accessed by Windmill Lane (A4127). Windmill Lane is accessed via Uxbridge Road (A4020), which provides a direct link to the Hayes Bypass (A312) to the west and Shepherds Bush to the east. The Park can be accessed from the A40 via the Greenford Road (A4127) from the north and Junction 3 of the M4 motorway to the south west via Uxbridge Road (A4020) and the Hayes Bypass (A312).

DISTANCES

A40 via A4127	2.8 miles
M4 J3	4.7 miles
Heathrow (T1, 2, and 3)	7.8 miles
Heathrow (Cargo Terminal)	8.0 miles
Central London	12.2 miles

Source: Google Maps

BENEFITS

- Good access to the A40 via Greenford Road and the M4 J3 via Hayes Bypass
- 24 hour access and use
- Access to skilled local workforce
- Controlled barrier access to the estate with 24 hour manned security and CCTV
- A secure, well-managed estate

ACCOMODATION

The unit comprises of the following:

Area	sq ft	sq m
Warehouse	9,300	864.0
Ground floor office	1,054	97.9
First floor office	1,053	97.8
Total (approx. GIA)	11,407	1059.7

FEATURES

Salient specification details as follows:

- Steel Portal frame construction
- 6.0m clear internal height
- Recessed covered loading bay
- Up and over loading door
- Fitted ground and first floor offices
- 3 phase power

EPC

C / 59 – available on request.

TERMS

The property is available by way of a new FRI lease on terms to be agreed.

VIEWINGS

For further information or to arrange an inspection please contact the agents:

DTRE
020 3328 9080
www.dtre.eu

JLL
020 8759 4141
020 7493 4933
jll.co.uk/property

Richard Harman
Richard.harman@dtre.eu
07776 200 143

Jamie Catherall
Jamie.catherall@dtre.eu
07718 242 693

Tom Lowther
Tom.Lowther@eu.jll.com
07730 091 550

James Miller
James.Miller@eu.jll.com
07702 975 222

The content of this document is believed to be correct at the date of publication, however the Company and its retained agents, accept no responsibility or liability for (or make any representation, statement or expression of opinion or warrant, express or implied, with respect to), the accuracy or completeness of the content of this document. Note the owner of this property is also a connected person to DTRE. February 2019.