

PRIME SHOP TO LET

UNIT 2 BEAR LANES SHOPPING CENTRE, NEWTOWN SY16 2QZ

LOCATION

The subject premises occupy a prime position on the entrance to Bear Lanes Shopping Centre, which is a modern open air Shopping Centre providing the focus point of all main retailing activity within the Town Centre. Retailers within the Centre include ,Clinton Cards, Clarks, Peacocks, Carphone Warehouse, Shoezone and New Look as can be seen from the attached traders extract.

DESCRIPTION

The property affords a ground floor unit with first floor ancillary accommodation and rear servicing. The property benefits from a prominent return frontage.

ACCOMMODATION

The property affords the following approximate areas:-

Internal width	10.36 m	34'0"
Shop depth	21.4m	70'0"
Sales area	207 sq.m.	2229 sqft
First floor	103 sq.m.	1108 sqft

TENURE

10 year FRI lease with provision for review at the end of the fifth year.

COMMENCING RENTAL

£35,000 per annum exclusive

SERVICE CHARGE

For the whole building the service charge is £8,814.38

EPC

The property has an Energy Performance rating in Band C

BUSINESS RATES

The ratable value for the whole property is £32,500 However interested parties should rely on their own enquiries.

LEGAL COSTS

Each party to be responsible for their own legal and professional costs incurred.

VIEWING

Strictly by appointment with joint retained agents:-

Dylan Jones Retail LLP
Contact: Dylan Jones
Email: Dylan@dylanjonesretail.co.uk
Tel: 01443 445863

OR
Andrew Turner
Morris Marshall and Poole
10 Broad Street
Newtown
Powys
SY16 2LZ
Tel: 01686 626160
Email Andrew@morrismarshall.co.uk

SUBJECT TO CONTRACT & AVAILABILITY

Subject to contract & availability: Dylan Jones Retail LLP for themselves and for the vendors or lessors of this property whose agents they give notice that: The particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer of contract. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or lessees 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. No reference to any services, fixtures or fittings shall constitute a representation (unless otherwise stated) as to the state or suitability for any intended function. Prospective purchasers or lessees should satisfy themselves as to the fitness of such items for their requirements. No person in the employment of Dylan Jones Retail LLP has any authority to make or give representation or warrant whatever in relation to this property.

Experian Goad Plan Created: 26/02/2014
 Created By: Dylan Jones Retail LLP

For more information on our products and services:
www.experian.co.uk/goad | goad.sales@uk.experian.com | 0845 601 6011