

**FORMER GIUSEPPES, 4 WENDRON STREET, HELSTON,
TR13 8PS**

- VERSATILE PREMISES WOULD SUIT CAFE/
RETAIL/OFFICE
 - NEW LEASE OFFERED
 - ENERGY PERFORMANCE ASSET RATING - D (99)
- FROM £8,500 PER ANNUM
LEASEHOLD**

Miller Commercial

The business property specialists

LOCATION

The property is situated in the centre of Helston, a market town in the south west of Cornwall, at the head of the Lizard Peninsula. Helston is the main town in the local area with Penzance and Falmouth, both a 20 minute drive west and east respectively. Just to the south of Helston is The RNAS Culdrose air base, the largest local employer. Flambards theme park and the Gweek Seal Sanctuary are both tourist attractions that attract large numbers of visitors throughout the year.

The premises front Wendron Street and are within close proximity of Wendron Street Car Park

Description

A ground floor retail unit/catering establishment which has operated as a restaurant for the last 14 years and is available following the retirement of the proprietor. It includes a kitchen and store within the basement. The building is equally suited for retail or office use.

ACCOMMODATION

(All areas and dimensions are approximate).

Ground Floor

Max. Internal Depth - 9.20m

Max. Internal Width 5.44m

Net Retail Area 41.4 sq . (446 sq ft)

WC with wash basin

Lower Ground Floor

Kitchen 15.6 sq m (168 sq ft)

Cellar/Store 19.1 sq m (206 sq ft)

Cupboard 1.8 sq m (19 sq ft).

TENURE

The premises are offered by way of a new proportional full repairing and insuring lease. Offers are sought in excess of £8500. The remaining terms are open to negotiation.

LEGAL COSTS

The ingoing lessee to bear the landlord's reasonably incurred legal costs in connection with the transaction.

BUSINESS RATES

We refer you to the government website <https://www.tax.service.gov.uk/view-my-valuation/search> which shows that the current rateable value is £5900.. The Government has provided business rates relief for retail, hospitality and leisure businesses in the 2020-2021 tax year. For more information please visit <https://www.gov.uk/guidance/check-if-your-retail-hospitality-or-leisure-business-is-eligible-for-business-rates-relief-due-to-coronavirus-covid-19>

ENERGY PERFORMANCE CERTIFICATE

The Energy Performance Rating for this property is within Band D.(99)

Inserted room

FIXTURES AND FITTINGS

The outgoing tenant has left his fixtures and fittings in situ. These can be made available by separate negotiation with the individual concerned.

CONTACT INFORMATION

For further information or an appointment to view please contact either:-

Mike Nightingale on 01872 247008 or via email msn@miller-commercial.co.uk or

Thomas Hewitt on 01872 247025 or via email th@miller-commercial.co.uk

PLANS: Plans and maps reproduced under Ordnance Survey Licence No LIG1179. Not to scale and for identification of the property only. They are not intended to show actual site boundaries and not guaranteed to be accurate.

AGENTS NOTE: Miller Commercial for themselves and for the Vendor/s or lessor/s of this property give notice: **[a]** These particulars are for an intending purchaser or tenant and although they are believed to be correct their accuracy is not guaranteed and any error or misdescriptions shall not annul the sale or be grounds on which compensation may be claimed and neither do they constitute any part of a Contract; **[b]** Any intending purchaser or tenant must satisfy him/herself by inspection or other wise as to the correctness of each of the statements contained in these particulars; **[c]** No responsibility is taken for expenses incurred should the property be sold, let or withdrawn before inspection; **[d]** None of the services or appliances, plumbing, heating or electrical installations have been tested by the selling agent.

Miller Commercial is the trading name of Miller Commercial LLP registered in England and Wales under Registration No.OC373087. The Registered Office of Miller Commercial LLP is Mansion House, Princes Street, Truro TR1 2RF. We use the term Partner to refer to a member of Miller Commercial LLP. VAT Registration No.643 4519 39.

VIEWING: Strictly by prior appointment through Miller Commercial.

ESTATES GAZETTE AWARDED
MILLER COMMERCIAL
Cornwall's Most Active Agent
8th Year Running

• Commercial Agency • Business Transfer Agency • Valuations • Tax Valuations • Property Management
• Property Investment • Sales Acquisitions • Asset Management • Commercial Agency • Business Transfer
Agency • Valuations • Tax Valuations • Property Management • Valuations • Tax Valuations • Property

Miller Commercial

