

29-35 MARKET PLACE

CIRENCESTER GL7 2NX

Former House of Fraser Department Store

- LARGE RETAIL SPACE AVAILABLE
- ALSO WITH OPTION TO SPLIT
- SOUGHT AFTER COTSWOLD MARKET TOWN
- AFFLUENT DEMOGRAPHIC

HOUSE OF FRASER

To Let

LOCATION

DESCRIPTION

FLOOR PLANS

CONTACT

CBRE

KEY FEATURES

LOCATION

The affluent market town of Cirencester, with a catchment population of approximately 42,000, is located approximately 36 miles north east of Bristol and 29 miles south east of Gloucester in the heart of the Cotswolds.

The town benefits from excellent road communications being equidistant from both Junction 13 of the M5 motorway to the west and Junction 17 of the M4 motorway to the south-west.

The Royal Agricultural University, established in 1845, is 1.5 miles from the town centre with approximately 1,000 full time students attending various land-based courses. Cirencester College is also in close proximity with 9,000 students in attendance. Both the colleges are to the benefit of the town centre due to the significant student spend. In addition, the town is a popular tourist destination due to a number of its historical sites including the Church of St. John the Baptist and the Corinium Museum.

SITUATION

The property is situated on the northern side of the pedestrianised Market Place. The surrounding area has recently undergone significant refurbishment and public realm works aimed at both calming traffic and providing a defined area for local market traders to regularly operate. The towns principle shopping offer is located on Cricklade Street where a number of national multiples are located including Boots, Costa, Mountain Warehouse, Waterstones, Body Shop, Regatta and Poundland. Market Place lends itself towards a blend of retailers (Joules Crew Clothing), Financial institutions, (Nat West, Barclays, Santander) Coffee Shops (Caffe Nero, Starbucks) bars and offices.

The subject premises are located on a prominent position on the norther side of Market Place adjoining Joules and TSB, and in close proximity to Goldsmiths, Coventry Building Society and The Fleece Hotel.

LOCATION

DESCRIPTION

FLOOR PLANS

CONTACT

DESCRIPTION

The subject property comprises three adjoining and inter-linked buildings with accommodation arranged over basement, ground, first, second and third floors. The property provides sales floors on ground and first, with further ancillary staff/storage areas within the basement and upper floors. There is a loading bay to the rear of the property accessed from The Waterloo. The building has origins from the late 17th century however it has been both altered and added to in subsequent years so that its current configuration is a mix of both historic and 20th century construction.

From investigations we understand the property to be Grade II listed whilst Cirencester itself is a conservation area.

ACCOMMODATION

Description	Sq ft	Sq m
Ground Floor	9,921	992
Mezzanine	1,364	127
First Floor	6,939	64.5
Second Floor	3,317	308
Basement	1,121	104
Total GIA	24,235	2,176

SUB-DIVISION

Our clients are happy to consider sub-division opportunities subject to demand.

BASEMENT FLOOR PLAN

29-35 MARKET PLACE
CIRENCESTER GL7 2NX

LOCATION

DESCRIPTION

FLOOR PLANS (1 OF 6)

CONTACT

GROUND FLOOR

29-35 MARKET PLACE

CIRENCESTER GL7 2NX

LOCATION

DESCRIPTION

FLOOR PLANS
(2 OF 6)

CONTACT

FIRST FLOOR PLAN

29-35 MARKET PLACE

CIRENCESTER GL7 2NX

LOCATION

DESCRIPTION

FLOOR PLANS
(4 OF 6)

CONTACT

SECOND FLOOR PLAN

29-35 MARKET PLACE

CIRENCESTER GL7 2NX

LOCATION

DESCRIPTION

FLOOR PLANS
(5 OF 6)

CONTACT

LOFT FLOOR PLAN

29-35 MARKET PLACE

CIRENCESTER GL7 2NX

LOCATION

DESCRIPTION

FLOOR PLANS (6 OF 6)

CONTACT

RATEABLE VALUES

The 2018 Rateable Value for the property is £194,000. The Uniform Business Rate (UBR) for the year April 2019/2020 for England is 50.4p in the pound.

EPC

Available upon request

TERMS

The premises are available by way of a new effective full repairing and insuring lease for a term of years to be agreed.

RENT

On enquiry

CONTACT

For further information please contact:

Chris Thomas

Tel: 0117 943 5782

Email:

c.thomas@cbre.com

Jason Herbert

Tel: 0117 943 5852

Email:

Jason.herbert@cbre.com

Andrew Jackson

Tel: 0117 943 5782

Email:

Andrew.jackson3@cbre.com

SUBJECT TO CONTRACT Disclaimer: CBRE Limited, July 2019

Important notice relating to the Misrepresentation Act 1967. CBRE act for itself and the vendor as agents for the vendor give notice that: 1. We provide the information contained in these particulars for guidance to intending purchasers, licensees or any other third parties and they are for your general information only and will be used at your own risk. 2. We will use all reasonable endeavours to ensure the accuracy of information, however, we do not guarantee or warrant the accuracy or completeness, factual correctness or reliability of any information in the particulars (especially as the information may have been obtained from third parties) and do not accept any liability for any errors or omission including any inaccuracies or typographical errors. 3. Any interested purchasers, licensees or any third parties should not view the information in the particulars as statements or representations of fact and should satisfy themselves that the facts and specific details in the particulars are correct and accurate especially in relation to floor areas and other measurements through inspection or other means, as appropriate, and will be responsible for taking independent surveys or valuations before entering into any legally binding transaction in respect of the property or premises that is the subject matter of these particulars. 4. We have not made any investigations or otherwise of any issues concerning pollution and potential land, building, air or water contamination. Prospective purchasers, licensees or any third parties must undertake their own enquiries and satisfy themselves in this regard. 5. Unless otherwise stated, all prices and rents are quoted exclusive of VAT.

CONTACT

LOCATION

DESCRIPTION

FLOOR PLANS

CBRE