

On the Instruction of Barclays Bank plc

FREEHOLD AVAILABLE

ALSAGER, 19 CREWE ROAD, STOKE-ON-TRENT, ST7 2EP


Key Features

- FREEHOLD FOR SALE

Viewing

By appointment via this office:

Ross Jackson

t: +44 161 233 5492

e: ross.jackson@cbre.com

Will Clark

t: +44 113 394 8883

e: will.clark@cbre.com

CBRE Limited

6th Floor, Toronto Square

Leeds LS1 2HJ

www.cbre.co.uk/retail

Date of Issue 31-07-2018

Location

The property is located within the town of Alsager in the county of Cheshire. The property itself is located on Crewe Road which, along with Lawton Road, acts as the main retail thoroughfare through the town. The retailers are predominantly made up of local occupiers with national firms including **Asda**, **Sainsbury's Local**, **WHSmith Local** and **Costa Coffee**.

Description

Although the freehold is for sale, the entirety of the first floor and a small section of the ground floor are let on a long leasehold for 125 years until November 2132. Therefore, it is solely the remainder of the ground floor and the basement that can be occupied upon purchase.

The ground floor comprises a banking hall, office areas, water closets and a staff room with kitchen facilities. The basement provides ancillary storage space. A car park with spaces for 4 vehicles is situated at the back.

Accommodation

Bank

Ground Floor	127.1 Sq m	1,368 Sq ft
Basement	**Not Measured**	

Office (Long Leasehold)

Ground Floor	13.5 Sq m	145 Sq ft
First Floor	74.2 Sq m	799 Sq ft

Total	214.8 Sq m	2,312 Sq ft
--------------	-------------------	--------------------

Planning

The retail property benefits from A2 planning consent.

Price

Offers in the region of **£175,000**.

Rates

We are informed by the Local Rating Authority that the current Rateable Value of the shop is £15,250.

The UBR for 2018/2019 is 48.0p. Interested parties are advised to make their own enquiries with the Local Authority for verification purposes.

On the Instruction of Barclays Bank plc

FREEHOLD AVAILABLE

ALSAGER, 19 CREWE ROAD, STOKE-ON-TRENT, ST7 2EP


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.

CBRE