

01227 788088

www.caxtons.com

32 Palace Street, Canterbury, Kent CT1 2DZ

**LOCK UP RETAIL SHOP 40.9 m² (440 ft²)
TO LET**

FEATURES

- Grade II Listed
- Good secondary trading area
- Kings Mile location
- Newly refurbished

CONTACT

Vaughan Hughes
01227 207088
vhughes@caxtons.com

Beverley Smallman
01227 207100
bsmallman@caxtons.com

LOCATION

The property is located in Canterbury, a cathedral city in east Kent. It is situated in the heart of the city centre on Palace Street, a busy secondary shopping street approximately 265 metres north of the Buttermarket and the entrance to the Cathedral and 350 metres from the Parade the city's prime pedestrianised shopping area. Other properties along the street are occupied by local independent traders such as Kashmir Tandoori, Herringbone Kitchens, Korean Cowgirl, Rohan, Dayani, The Kings School Shop and Kings Mile Express Convenience Store, as well as a number of cafes and restaurants.

DESCRIPTION

The property comprises a newly refurbished shop, mostly square in shape and a good display window. There is a new kitchen, storage and WC facilities.

ACCOMMODATION

The property comprises the following approximate net internal areas:-

Description	M ²	Ft ²
Sales Area	33.19	357
Kitchen	4.25	46
Storage	3.47	37
WC		
	40.9	440

TERMS

Lease and Rent

The property is available to let on a new Internal Repairing and Insuring lease for a term to be agreed at a rent of **£13,500** per annum exclusive.

Service Charge

The Landlord maintains the exterior of the property which is subject to a service charge.

Planning

The prospective tenant should make their own enquiries with the local authority to establish whether or not their proposed use is acceptable.

Legal Costs

The incoming tenant is to be responsible for both parties legal fees.

Business Rates

According to the Valuation Office Agency website the property's description is "Shop & Premises" and the Rateable Value is £10,500. For information regarding business rates please visit Gov.uk..

EPC

To be advised.

Viewing

Via Sole Agents Caxtons – 01227 788088

Vaughan Hughes BSc MRICS

- vhughes@caxtons.com

Beverley Smallman MNAEA (Comm)

- bsmallman@caxtons.com

Notice

-Caxtons for themselves and for vendors or lessors of this property whose agents they are, give notice that;

1. The particulars are set out as a general outline for the guidance of intended purchasers or lessors, and do not constitute, nor constitute part of, an offer or contract.
 2. 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.
 3. No Person in the employment of Caxtons has any authority to make or give representation or warranty whatsoever in relation to this property.
 4. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchaser or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each item.
- Where applicable all figures quoted are exclusive of VAT.

CAXTONS COMMERCIAL LIMITED Chartered Surveyors and Property Consultants. Registered office: James Pilcher House, 49/50 Windmill Street, Gravesend, Kent, DA121BG. Registered Number: 2492795

Caxtons, 1 Castle Street, Canterbury, Kent • 01227 788088 • www.caxtons.com