

WIRRAL, NEW BRIGHTON

UNIT 18 MARINE POINT, CH45 2PB

FITTED FORMER CASINO PREMISES AVAILABLE BY WAY OF ASSIGNMENT

Location

- Marine Point Leisure and Retail scheme is located in New Brighton on The Wirral Peninsular close to Wallasey and Birkenhead.
- It benefits from excellent transport links being adjacent to a bus interchange and 5 minutes walk from a Mersey Rail Train Station, connecting the rest of the Wirral, Liverpool and Chester.
- Vehicular access is also excellent with numerous A Roads connecting to the nearby M53 Motorway.
- The town of New Brighton benefits from a popular Seafront with other leisure uses including **The Floral Pavilion Theatre, Bowling Alley, Palace Amusements, The Fort (museum), boating lake** and **Championship Adventure Golf**.

Rent

£203,721 pax exclusive of Business Rates, Service Charge and VAT.

Tenure

25 Year lease expiring in November 2036 subject to 5 yearly rent reviews, the next being in November 2021. The rent review is to the greater of Open Market Value or index linked compounded annually to RPI with 4% cap and 2.5% collar.

Accommodation

The premises comprise the following approximate floor areas:

Ground Floor	2,462 sq ft	229 sq m
First Floor	21,939 sq ft	2,038 sq m

Rates

We have been verbally informed by the Local Authority that the premises are assessed for rating purposes as follows:

Rateable Value	£245,000
Rates Payable (2020/2021)	£125,440

(Interested parties are advised to make enquiries with Wirral Borough Council)

Service Charge: The current on account service charge is £39,474.48.

Legal Costs

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

VAT: TBC

EPC: B-30

SAVILLS LEEDS

3 Wellington Place
Leeds LS1 4AP

savills.co.uk

savills

The subject premises form part of Marine Point which is anchored by a 69,000 sq ft **Morrison's food store**, **Travel Lodge Hotel**, **The Light 8 screen cinema** and restaurants including **Bella Italia**, **Hungry Horse**, **Pizza Express**, **Burger King** and **Loungers**.

Unit 18 is located mainly at first floor from a ground floor entrance situated between **Costa** and **Morrison's**, with **Iceland** and **Home Bargains** close by.

The scheme benefits from a large surface and free car park of 685 spaces.

Viewing & Further Information

Strictly by prior arrangement only with

Steve Henderson

shenderson@savills.com

0113 220 1206

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed.

Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

February 2021

