

On the Instruction of Lloyds Banking Group

FREEHOLD FOR SALE

318 Holderness Road, Garden Village, Hull HU9 3DA

Location

Hull is the regional and economic capital of East Yorkshire and the Humber region. Hull benefits from excellent transport links being located at the junction of the A15 and A63 which in turn provides access to the M62 motorway and the rest of the national motorway network.

The subject property is located on Holderness Road which is an established shopping area on one of the busiest arterial routes into the city centre. There are a combination of local retailers and national occupiers including Fulton Foods, Greggs and Boots Pharmacy.

Key Features

- Freehold Available
- Prime Position

Viewing

By appointment via this office:

James Scott

t: +44 113 394 8883

e: james.scott3@cbre.com

Nik McCarthy

t: +44 113 394 8855

e: nik.mccarthy@cbre.com

CBRE Limited

6th Floor, Toronto Square

Leeds LS1 2HJ

www.cbre.co.uk/retail

Date of Issue 25-07-2019

Description

The premises are arranged over ground and first floor comprising a traditional former banking hall layout. The ground floor comprises a main banking hall and cashiers area, staff room and an admin area. The first floor provides 5 offices/storage rooms and staff toilets.

Accommodation

Ground Floor	110.6 sq.m	1190 sq.ft
First Floor	995.33 sq.m	92.47 sq.ft
Total Floor Area	203.07 sq.m	2,185 sq.ft

Planning

The property currently benefits from Class E (formerly A2) use.

Alternative uses may be available subject to the necessary planning consents.

Price

Offers for the freehold interest are invited in the region of **£140,000**.

Rates

We are verbally informed by the Local Rating Authority that the current Rateable value of the property is £12,000. The UBR for 2021/2022 is 51.2. Interested parties are advised to make their own enquiries with the Local Authority for verification purposes.

On the Instruction of Lloyds Banking Group

FREEHOLD FOR SALE

318 Holderness Road, Garden Village, Hull HU9 3DA

Not to scale.

Experian Goad Digital Plans include mapping data licensed from Ordnance Survey with the permission of the Controller of Her Majesty's Stationery Office.

© Crown Copyright and Experian Copyright. All rights reserved. Licence number PU 100017316.

© Crown Copyright, All rights reserved. CBRE Ordnance Survey Licence Number: 100019184

DISCLAIMER: CBRE Limited

CBRE Limited on its behalf and for the Vendors or Lessors of this property whose Agents they are, give notice that: 1. These particulars are set out as a general outline only for guidance to intending Purchasers or Lessees, and do not constitute any part of an offer or contract. 2. Whilst CBRE Limited uses reasonable endeavours to ensure that the information in these particulars is materially correct, any intending Purchasers, Lessees or Third Parties should not rely on them as statements or representations of fact, but must satisfy themselves by inspection, searches, enquiries, surveys or otherwise as to their accuracy. CBRE Limited as such cannot be held responsible for any loss or damage including without limitation, indirect or consequential loss or damage, or any loss of profits resulting from direct or indirect actions based upon the content of these particulars. 3. No person in the employment of CBRE Limited has any authority to make any representation or warranty whatsoever in relation to this property. 4. Unless otherwise stated, all purchase prices and rents are correct at the date of publication and, unless otherwise stated, are quoted exclusive of VAT. Lease details and service ground rent (where applicable) are given as a guide only and should be checked and confirmed by your solicitor prior to exchange of contracts.