

Sanderson
Weatherall

RETAIL UNIT TO LET

Unit 5 - 6 Neighbourhood Shopping Centre,
Slaters Road, Walsall Wood, West Midlands. WS9 9JD

sw.co.uk

- Double retail unit, with first floor storage/ office.
- Rear access for loading.
- Local neighbourhood parade.
- Flexible lease terms available.
- Rental of £60,000 per annum.

Location

Walsall Wood is a largely residential suburb on the northern edge of the West Midlands conurbation between Aldridge and Brownhills. Neighbourhood Shopping Centre is a local shopping centre, made up of several retail units with flats above is prominently sited at the busy Streets Corner junction where the A461 Walsall to Lichfield Road crosses the B1452 Slaters' Road. Opposite is the Oak Park Leisure Centre, KFC, a doctors' surgery, a pharmacy and a recently developed Co-op Local store. To the rear is Better Gym.

The property can be found by using the postcode WS9 9JD

Description

Unit 5 - 6 consists of two rectangular retail units, which have been joined to create a larger unit, with storage, offices and staff facilities on the first floor above. The unit benefits from rear access for loading by a shared service corridor.

Internally the unit extends to the following approximate Net Internal Areas:

	<u>SQ M</u>	<u>SQ FT</u>
Retail	644.24	6,935
First floor	157.35	1,694
<u>Total</u>	<u>901.59</u>	<u>8,628</u>

Consideration will be given to letting the unit in two parts, each with ground floor retail space and first floor rooms.

A split of the unit, would create two retail areas of approximately 3,255 sq ft and 3,680 sq ft.

Rent

£60,000 per annum, exclusive

VAT

The property is elected for VAT, which is charged at the prevailing rate.

Unit 5 - 6 Neighbourhood Shopping Centre

Terms

The property is available to let on a full repairing and insuring terms, for a term of years to be agreed.

Planning

The property currently benefits from planning permission under use class A1 (Retail) of the The Town and Country Planning (Use Classes) Order 1987. Other uses for the property will be considered, subject to obtaining the necessary consents.

Legal Costs

Each party will bear their own legal costs in connection with this transaction.

Service Charge

There is a service charge payable for the upkeep of the estate. Full details are available upon request.

Business Rates

The property has a 2017 rateable value of £42,750. The tenant will be responsible for all occupational rates and taxes.

Energy Performance

The EPC rating is TBC

For further information or to arrange a viewing, please contact:

James Carver BSc (Hons) MRICS

0121 269 0022

james.carver@sw.co.uk

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

March 2019

**Sanderson
Weatherall**

sw.co.uk