

FLEXSPACE HILLINGTON

Hillington Industrial Estate Glasgow

SAT NAV: G52 4BJ

**FLEX
SPACE**
BUSINESS UNITS
ON FLEXIBLE TERMS

Office & Workshop

Offices

Workshop

Flexspace is one of the UK's leading providers of workshops, offices, warehouses and self storage units for small businesses.

Make Flexspace your first port of call to rent adaptable, convenient business units on flexible terms.

Facilities

Security

Furnished

Visitor Parking

Meeting Rooms

68-74 Queen Elizabeth Avenue
Hillington Industrial Estate
Glasgow
G52 4BJ

FLEXIBLE
ADAPTABLE • CONVENIENT

SAT NAV: G52 4BJ

Overview

Flexspace Hillington is a flexible business centre, located within Scotland's largest industrial estate, providing a range of furnished offices, workshops and studios that are available on flexible terms.

The centre is fully telecoms & IT enabled and provides free car parking and CCTV security.

The 30 offices range from 80 to 550 ft² (7.5 to 51 m²) and are located over two floors and feature carpeting and all utilities. A meeting room is also available.

The workshops range from 120 to 1,734 ft² (11 to 161 m²) and are suitable for light industrial and warehouse purposes. Small storage units are also available.

Hillington Industrial Estate provides a good selection of amenities for its tenants, including a Harvester, several takeaway outlets, a Post Office and a variety of stores. Glasgow city centre is 20 minutes drive away.

BY RAIL

Hillingdon West Station is a short walk away.

BY AIR

Glasgow Airport is approximately 2 miles away.

For further enquiries please contact:

T 0800 033 4444

E sales@flexspace.co.uk

www.flexspace.co.uk

Misrepresentation Act 1967

Bridges Business Space LLP and Bridges Business Space No. 2 LLP, trading as Flexspace, and any joint agents, for themselves and for the lessors of this property, give notice that: 1. These particulars are set out as a general outline only for the guidance of intending lessees and do not constitute part of an offer or contract. 2. All dimensions and areas are approximate and all descriptions, reference to condition and necessary permissions for use and occupation, and other details, are given without responsibility and any tenant 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. 3. No person in the employment of Bridges Business Space LLP and Bridges Business Space No. 2 LLP, trading as Flexspace, or their joint agents has any authority to make or give any representation or warranty whatever in relation to this property. 4. Unless otherwise stated, all prices and rents are quoted exclusive of VAT.