

Newark is an attractive market town sitting on the A1 in Nottinghamshire. St Marks Place is an integral part of Newark town centre retailing, in a busy location adjoining Market Place. Newark draws shoppers from an affluent catchment, generating a strong market for retailers looking to expand their portfolio.

St Mark's

- An open air centre mixing historic buildings and quaint courtyards/archways with modern retail units.
- Direct access from the historic Market Place
- Anchored by M&S and Wilko's with other key retailers including WHSmith, Barclays, New Look, Claire's, Holland & Barrett, Clinton's, Clarks, Game and 99p Stores
- The Centre is highly accessible with a 560-space car park (Newark's largest)
- Located on a busy pedestrian thoroughfare to Market Place from Asda and the bus station
- Planned Centre rebranding and major refurbishment

5.7 Million visitors including tourists

£358m Non-Grocery Spend | **£28m** Tourist Spend

Above UK average
shopper spend per head on non-grocery

Residents in Newark's principle catchment

530,000

63% Of residents
are Affluent Achievers and Comfortable Communities

Source FSP

SAINT MARKS PLACE NEWARK-ON-TRENT

PRIME SHOP TO LET

10 ST MARK'S PLACE

Newark is an affluent market and commuter town in Nottinghamshire, which benefits from a vibrant mix of national multiple retailers and regional independent retailers.

St Mark's Shopping Centre is situated adjacent to Stodman Street and the **Market Place** and **benefits from the town's principal car park**, which provides 570 spaces.

The premises occupy a prominent location, opposite New Look and Wilkos. Other nearby retailers include; Marks & Spencer, Clarks, Clintons and Game.

ACCOMMODATION: The property is arranged over ground and first floors and extends to the following approximate dimensions and net internal areas:

Internal Width (max)	7.59 m	24 ft 11 in
Shop Depth (max)	24.38 m	80 ft
Ground Floor Sales	174.74 m ²	1,881 sq ft
First Floor Ancillary	49.99 m ²	538 sq ft

LEASE TERMS: The property is available by way of a new 10 year full repairing and insuring lease, subject to 5 yearly upward only rent reviews.

RENT: £45,000 per annum exclusive.

SERVICE CHARGE: The approximate annual service charge is £3,450.

BUSINESS RATES: We are advised by the local authority that the premises are assessed as follows:

Rateable value	£30,750
UBR (2017/18)	46.6p

Rates payable may be subject to transitional relief. Interested parties are advised to make their own enquiries to the Local Authority on 01636 650 000.

ENERGY PERFORMANCE CERTIFICATE: The premises has been rated within Band C. A copy of the certificate is available on request.

LEGAL COSTS: Each party is to be responsible for their own legal costs.

POSTCODE: NG24 1XT

VIEWING

FHP
Jack Shakespeare
07817 924 949
jack@fhp.co.uk

Oliver Marshall
07887 787 885
oliver@fhp.co.uk

Wright Silverwood
Simon Smith
07771 604 539
simon.smith@wrightsilverwood.co.uk

Andy Benson
07771 604524
andrew.benson@wrightsilverwood.co.uk

