

TO LET 23-27 Ballymoney Street, Ballymena

Economical Office Accommodation

Property Highlights

- Economical office, fully fitted and ready for immediate occupation.
- Prime position in Ballymena Town Centre.
- Excellent public transport links.

McCombe Pierce LLP 5 Oxford Street Belfast BT1 3LA Telephone: +44 (0)28 9023 3455 Fax: +44 (0)28 9023 3444 Website: www.cushmanwakefield-ni.com For more information, please contact:

Thomas Loughlin 028 9023 3455 thomas.loughlin@cushwake-ni.com

Joint Agent CBRE Luke McClelland 028 9043 8555 Iuke.mcclelland@cbre.com

cushmanwakefield-ni.com

TO LET 23-27 Ballymoney Street, Ballymena

Location

Ballymena is a leading provincial town situated approximately 28 miles north of Belfast. The property is located on the busy Ballymoney Street in the town centre which benefits from significant pedestrian traffic and its close proximity to Fairhill Shopping Centre. Neighbouring occupiers include Peacocks, The Ballymena Times and Danske Bank.

Description

The premises comprises first floor office accommodation and is currently fitted out to include:

- · Suspended ceiling
- Fluorescent strip lighting
- Plastered/painted walls
- Upvc double glazed windows
- Economy 7 heating

Kitchen and WC accommodation are located at the rear of the office suite.

Accommodation

Description	Sq Ft	Sq M
Office 1	327	30
Office 2	256	24
Office 3	213	20
Office 4	147	14
Total	943	88

Lease Details

Term:	Negotiable
Rent:	£7,500 per annum exclusive, subject to contract.
Service Charge:	£320 per annum.

Rates

We are advised by LPS that the NAV of the property is $\pounds6,450$ resulting in rates payable of $\pounds4,055$ (2017/18).

Availability

By arrangement.

VAT

Please note all prices, rentals and outgoings are quoted net of VAT which may be chargeable.

EPC

McCombe Pierce LLP (and its subsidiaries and their joint Agents where applicable) for themselves and for the vendors or lessors of this property for whom they act, give notice that:

- these particulars are a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract;
 McCombe Pierce LLP cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained
 - McCombe Pierce LLP cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy;
- (iii) no employee of McCombe Pierce LLP (and its subsidiaries and their joint Agents where applicable) has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property;
- (iv) rents quoted in these particulars may be subject to VAT in addition;

McCombe Pierce LLP (and its subsidiaries where applicable) will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars; and
 the reference to any plant, machinery, equipment, services, fixtures or fittings at the property shall not constitute a representation (unless otherwise stated) as to its stated)

vi) the reference to any plant, machinery, equipment, services, fixtures or fittings at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the fitness of such items for their requirements."