

PROMINENT RETAIL UNITS
TO LET IN WINCHESTER TOWN CENTRE

WINCHESTER

9-11 HIGH STREET

AFL
exchanged with

Travelodge

PC due Q2 2019

Prime Retail.

Location

Winchester is a highly affluent cathedral city in the heart of Hampshire. It is located 17 miles north of Southampton, 16 miles south-west of Basingstoke and 70 miles south-west of London.

The city has excellent transport links. By road, junctions 9 and 10 of the M3 provide convenient access to the national motorway network and regular train services provide direct access to London Waterloo with a fastest journey time of approximately one hour. Southampton Airport is 15 miles away and London Heathrow 56 miles to the north-east.

Situation

The units occupy a prominent trading location on the pedestrianised High Street. The units are situated adjacent to Debenhams and Rick Stein. Multiple occupiers in the immediate vicinity include Marks and Spencer, Sainsbury's, Holland and Barrett and Primark.

Accommodation

Once completed the units will provide the following floor areas arranged over Ground Floor only.

SU1	2,490 sq ft	231 sq m
SU2	2,440 sq ft	227 sq m

*Alternative configurations may be possible upon request.

Development

Planning consent has been granted for the development of a brand new 62-bedroom Travelodge, together with two newly formed, well configured retail units at ground floor level with excellent frontage on to High Street. An agreement for lease has been exchanged between the landlord and Travelodge, with PC due for early Q2 2019.

Lease

The units are available by way of two new full repairing and insuring leases for a term to be agreed, subject to five yearly upward only rent reviews.

Rent

SU1	£180,000 p.a
SU2	£170,000 p.a

Uses

Alternative uses will be considered, STP.

Rates

The property is yet to be assessed.

Interested parties are advised to make their own enquiries to the Local Authority.

Legal Cost

Each party is to be responsible for their own legal costs incurred in the transaction.

EPC

A full copy of the Energy Performance Certificate is available upon request.

Enquiries

For further information or to arrange an inspection of the property please contact:

Tim Lloyd

T: 020 7016 5340

E: tim@primeretailproperty.com

Rory Gittins

T: 020 7016 5340

E: rory@primeretailproperty.com

Misrepresentation Act 1967

Prime Retail Property Consultants LLP as agents for the vendors or, as the case may be, Lessor (the "Vendor") and for themselves, give notice that 1. These particulars are provided merely as a general guide to the property. They are not and shall not hereafter become part of any offer or contract; 2. The statements herein are made in good faith but without any responsibility whatsoever on the part of the Vendor, Prime Retail Property Consultants LLP or their servants. It is for the Purchaser or as the case may be Lessee (The "Purchaser") to satisfy himself by inspection or otherwise as to their accuracy and fullness, he must not in entering into any contract or otherwise rely upon these particulars as statement or representations of fact. 3. The Vendor does not make or give neither Prime Retail Property Consultants LLP nor its servants any authority, express or imply, to make or give any representations or warranties in respect of the property. 4. In the event of any inconsistency between these Particulars and the Conditions of Sale, the latter shall prevail. 5. Nothing in these particulars should be deemed to be a statement that the property is in good condition or that any service or facilities are in working order. May 2018

Prime Retail.