


Sanderson
Weatherall

PRIME SHOP & OFFICE LEASE FOR SALE OR NEW LEASE


122 KINGSLAND HIGH STREET, DALSTON, LONDON, E8 2NS

sw.co.uk


- **Busy Location**
- **Combines retail with good quality office accommodation**
- **Potential to increase retail floor area**
- **1 x Car parking space**

Location

Dalston is located to the north of Shoreditch and Haggerston, with Hackney Central approximately 1 mile to the east. There has been significant investment in mixed use development in recent years with new residential and commercial space at Dalston Square and Dalston Lane. The property is located in Kingsland High Street opposite Rio Cinema and close to **Post Office, Dalston Stationers, Voodoo Rays** and a range of multiple and independent brands. There are **excellent public transport links** with **Dalston Kingsland** and **Dalston Junction** over-ground stations as well as numerous bus routes.

Description

The property is arranged on ground and lower ground floor. The ground floor is partitioned and provides a retail unit at the front and an office to the rear with a glazed meeting room. There is potential to extend the retail by removing the partition. The lower ground floor provides storage, offices, WC's and a kitchen. There is an external parking space which is accessed from the rear of the ground floor.

Lease

15 year effectively FRI Lease from 19th May 2016 subject to rent reviews on 19th May 2021 and 2026. There is a Tenant's option to break the Lease on 19th May 2021 and 19th May 2026 operative on not less than 6 months' previous written notice. Alternatively, the landlord will consider a new lease on terms to be agreed.

Rent

£65,000 per annum exclusive.

Terms

Offers are invited for an assignment.

Rates

Ground Floor
Rateable Value: £23,750
Rates Payable (2019/2020): £11,970
Basement
Rateable Value: £4,800
Rates Payable: (2019/2020): £2,419.20


Energy Performance Certificate (EPC)

Full copies of EPC's are available on request.

VAT

All prices are quoted exclusive of VAT.


Accommodation

| Description | Metric | Imperial |
|--------------------------|--------------------|--------------------|
| Internal width (retail): | 4.00 m | 13 ft 1 ins |
| Shop depth: | 7.46 m | 24 ft 6 ins |
| Built depth: | 24.52 m | 80 ft 5 ins |
| | | |
| Ground floor retail: | 29.84 sq m | 321 sq ft |
| Ground floor store: | 11.43 sq m | 123 sq ft |
| Ground floor office: | 68.33 sq m | 735 sq ft |
| Lower ground floor: | 80.84 sq m | 870 sq ft |
| Total: | 190.44 sq m | 2,049 sq ft |

1 x Car Parking space

Costs

Each party is to be responsible for their own legal and professional costs.


Viewing and further information:

Paul Moody

Tel: 020 7851 2129/07774 693545

Email: paul.moody@sw.co.uk

Sanderson Weatherall LLP
First Floor
13 Austin Friars
London
EC2N 2HE

Misrepresentation Act 1967: Messrs Sanderson Weatherall LLP for itself and for the vendor(s) or lessor(s) of this property whose agents they are, give notice that: 1) These particulars do not constitute any part of an offer or contract; 2) None of the statements contained in these particulars as to the properties are to be relied on as statements of representations of fact; 3) Any intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars; 4) The vendor(s) or lessor(s) do not make or give and neither Messrs Sanderson Weatherall LLP nor any person in their employment has any authority to make or give any representation or warranty whatsoever in relation to this property; 5) None of the building's services or service installations (whether these be the specific responsibility of the freeholder, lessor or lessee) have been tested and are not warranted to be in working order. Finance Act 1989: Unless otherwise stated all prices and rents are quoted exclusive of VAT. Consumer Protection from Unfair Trading Regulations 2008 and Business Protection from Misleading Marketing Regulations 2008: Every reasonable effort has been made by Sanderson Weatherall to ensure accuracy and to check the facts contained in these particulars are complete. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice.

Sanderson Weatherall LLP Registered in England company number OC 344 770 Registered Office 6th floor, Central Square, 29 Wellington Street, Leeds, LS1 4DL

JANUARY 2020

Sanderson
Weatherall

sw.co.uk