

Augher Business Park, 9 Crossowen Road, Augher, BT77 0BA

To Let

Warehouse / Business Units from 3,466 sq ft to 21,463 sq ft (322 sq m to 1,993.9 sq m)

On a Self Contained Site of 3.35 acres (1.35 hectares)

Lambert
Smith
Hampton

Location

Augher is a small village in Co. Tyrone situated halfway between Ballygawley and Clogher. The A4 Dungannon to Ballygawley road has been upgraded in recent years reducing journey time and connectivity to Belfast which is located approximately 57 miles to the North East. Dungannon is located approximately 18 miles to the North East and Enniskillen approximately 25 miles to the South West.

Augher Business Park is prominently situated on Crossowen Road benefitting from a 205m frontage onto the main link road between Ballygawley and Enniskillen.

Belfast Port – 60 miles
Dublin Port – 98 miles
Warrenpoint Port – 49 miles

Belfast International Airport – 57 miles
Belfast City Airport – 62 miles
Dublin Airport – 93 miles

Description

Augher Business Park is undergoing extensive refurbishment to provide 8 no. buildings suitable for a wide range of business uses in the Augher area. Potential uses include:-

- Warehousing
- Chill Stores
- Offices
- Business Units
- Yard Space

The Park benefits from a large site area of 3.35 acres allowing for good circulation and parking provision for any potential occupiers.

Units can be tailored to suit specific requirements, please contact the agent for further information.

For Indicative Purposes Only

Schedule of Accommodation

	Type	Size Sq Ft	Size Sq M	Status
Unit 1	Warehouse			AGREED
Unit 3	Workshop	3,466	322	UNDER OFFER
Unit 4	Chill Store	9,494	882	TO LET
Unit 5	Chill Store	8,503	790	TO LET
Unit 6	Workshop			LET
Unit 7	Workshop			LET
Unit 8	Office			LET
Total		28,392	2,637	

Lease Details

Term - By negotiation.

Rent - Price on application.

Repairs - Full repairing and insuring basis.

Building Insurance - Tenant's to reimburse the Landlord with the cost for insuring the premises.

Service Charge - A service charge is applicable to cover the management and upkeep of the Park. The cost for the current year is estimated at £0.25 psf.

Site Plan

Unit 4

Unit 5

Unit 1

Unit 2

For Indicative Purposes Only

Rates

We have been advised by Land and Property Services that the subject property is to be re-assessed.

Value Added Tax

We are advised that the subject property is VAT registered and therefore VAT will be charged in addition to the prices quoted.

Viewing Details / Further Information

For further information or to arrange a viewing, please contact:

**Lambert
Smith
Hampton**

Stuart Draffin
028 9026 9215
sdraffin@lsh.ie

Ian Harbinson
028 9026 9257
iharbinson@lsh.ie

Tom Donnan
028 9026 9238
tdonnan@lsh.ie

Lambert Smith Hampton

Clarence House
4/10 May Street
Belfast
BT1 4NJ

Subject to Contract and Exclusive of VAT © Lambert Smith Hampton January 2017

Disclaimer: Lambert Smith Hampton Group Limited and its subsidiaries and their joint agents if any ("LSH") for themselves and for the seller or landlord of the property whose agents they are give notice that: (i) These particulars are given and any statement about the property is made without responsibility on the part of LSH or the seller or landlord and do not constitute the whole or any part of an offer or contract. (ii) Any description, dimension, distance or area given or any reference made to condition, working order or availability of services or facilities, fixtures or fittings, any guarantee or warrantee or statutory or any other permission, approval or reference to suitability for use or occupation, photograph, plan, drawing, aspect or financial or investment information or tenancy and title details or any other information set out in these particulars or otherwise provided shall not be relied on as statements or representations of fact or at all and any prospective buyer or tenant must satisfy themselves by inspection or otherwise as to the accuracy of all information or suitability of the property. (iii) No employee of LSH has any authority to make or give any representation or warranty arising from these particulars or otherwise or enter into any contract whatsoever in relation to the property in respect of any prospective purchase or letting including in respect of any re-sale potential or value or at all. (iv) Price or rent may be subject to VAT and any prospective buyer or tenant must satisfy themselves concerning the correct VAT position. (v) Except in respect of death or personal injury caused by the negligence of LSH or its employees or agents, LSH will not be liable, whether in negligence or otherwise howsoever, for any loss arising from the use of these particulars or any information provided in respect of the property save to the extent that any statement or information has been made or given fraudulently by LSH. (vi) In the case of new development or refurbishment prospective buyers or tenants should not rely on any artists' impressions or architects' drawings or specification or scope of works or amenities, infrastructure or services or information concerning views, character or appearance and timing concerning availability or occupation and prospective buyers or tenants must take legal advice to ensure that any expectations they may have are provided for direct with the seller or landlord and LSH shall have no liability whatsoever concerning any variation or discrepancy in connection with such matters.