

01603 629871 | norwich@brown-co.com

UNITS 4 & 5, BOWTHORPE SHOPPING CENTRE

Norwich, NR5 9HA

TO LET £29,000 pax

Shopping Centre Retail Unit

- Ground Floor Lock Up Shop
- Pedestrian precinct anchored by 40,000 sq ft Roys of Wroxham Supermarket
- 400 + free car parking spaces
- Immediately available

172.84 sq m (1,860 sq ft)

Location

Bowthorpe is a residential and commercial area situated approximately 4 miles to the west of Norwich City Centre with good access to the A47 southern bypass. With over **400 free car parking spaces** and being well served by public transport, the centre is easily accessible by car and bus.

The premises are situated next to Co-Op Funeral Service and Martins within the pedestrian precinct of the Bowthorpe Shopping Centre, which is anchored by a 40,000 sq ft Roys of Wroxham supermarket and variety store.

Tenants in the shopping centre include Boots, Corals, Martins, EACH and East of England Co-Op, along with a bakers, a café and Chinese takeaway. The Bowthorpe Health Centre and Norkie public house are situated next to the shopping centre.

Description

The premises comprise a ground floor lock up double shop unit with extensive return frontage, with brick and glazed shop front, suspended ceiling, carpeted floor, electric storage heating and rear/ancillary accommodation and WCs.

There is also rear access to the car park for loading/ additional entrance.

Accommodation

Measured on a net internal basis the property has the following approximate net area:

Gross External Frontage	12.51 m	41'1"
Net Internal Width (maximum)	12.26 m	40'3"
Shop Depth	14.65 m	48'1"
Sales Area	157.18 sq m	1,692 sq ft
Ancillary	15.66 sq m	169 sq ft
WC	-	-
Total NIA	172.84 sq m	1,860 sq ft

Business Rates

Business Rates will be the responsibility of the occupier. The premises have the following assessment:

Description:	Shop and Premises
Rateable Value	£25,500
Rates Payable 2018/2019	£12,240

Service Charge

A service charge is payable to cover maintenance, repair and insurance of the shopping centre.

Terms

The property is available to let on a new lease, with the tenant responsible for internal repairs and shop front, for a term of years to be agreed.

Rent

£29,000 per annum exclusive.

VAT

It is understood that VAT will be charged in addition to the rent.

Legal Costs

Each party to bear their own legal costs incurred in documenting this transaction.

EPC

The property has an EPC rating of C62. The EPC certificate is available for inspection at the Agent's Office.

Viewing & Further Information

Strictly by appointment with the sole letting agent:-

Brown & Co

The Atrium
St Georges Street
Norwich
Norfolk,
NR3 1AB

Nick Dunn

01603 598241
nick.dunn@brown-co.com

Anna Smith

01603 598248
Anna.smith@brown-co.com

IMPORTANT NOTICES

Brown & Co for themselves and for the Vendors or Lessors of this Property give notice that: 1. These particulars are intended to give a fair and accurate general outline only for the guidance of intending Purchasers or Lessees and they do not constitute an offer or contract or any part of an offer or contract. 2. All descriptions, dimensions, references to condition and other items in these Particulars are given as a guide only and no responsibility is assumed by Brown & Co for the accuracy of individual items. Intending Purchasers or Lessees should not rely on them as statements or representations of fact and should satisfy themselves as to the correctness of each item by inspection or by making independent enquiries. In particular, dimensions of land, rooms or buildings should be checked. Metric/imperial conversions are approximate only. 3. Intending Purchasers or Lessees should make their own independent enquiries regarding use or past use of the property, necessary permissions for use and occupation, potential uses and any other matters affecting the property prior to purchase. 4. Brown & Co, and any person in its employ, does not have the authority, whether in these Particulars, during negotiations or otherwise, to make or give any representation or warranty in relation to this property. No responsibility is taken by Brown & Co for any error, omission or mis-statement in these particulars. 5. No responsibility can be accepted for any costs or expenses incurred by intending Purchasers or Lessees in inspecting the property, making further enquiries or submitting offers for the Property. 6. All prices are quoted subject to contract and exclusive of VAT, except where otherwise stated. 7. In the case of agricultural property, intending purchasers should make their own independent enquiries with the RPA as to Single Payment Scheme eligibility of any land being sold or leased. 8. Brown & Co is the trading name of Brown & Co - Property and Business Consultants LLP. Registered Office: Granta Hall, Finkin Street, Grantham, Lincolnshire NG31 6QZ. Registered in England and Wales. Registration Number OC302092. These particulars were prepared in August 2018.

Promap
LANDMARK INFORMATION GROUP

Ordnance Survey © Crown Copyright 2018. All rights reserved. Licence number 100022432. Printed Scale - 1:1250

