

TO LET – £6,000 per annum, exclusive

72 Newgate Street

Bishop Auckland, Co Durham, DL14 7EQ

Ground Floor Shop Premises

CARVER
COMMERCIAL
CHARTERED SURVEYORS
& PROPERTY CONSULTANTS

www.carvercommercial.com

SITUATION/LOCATION

The property is situated in a prime retailing position on Newgate Street, the main shopping street in Bishop Auckland town centre. The immediate vicinity incorporates a wide variety of occupiers including EE, Cooplands Bakery, Timpson and Vodafone amongst others. All town centre amenities are within convenient walking distance including the Newgate Shopping Centre and Car Park approximately 100m distant. Bishop Auckland is a popular market town situated approximately 12 miles south of Durham and 14 miles north of Darlington with access across the region via A688, A167 and A1M.

PREMISES

Ground floor shop premises comprising an open plan and flexible sales area that may suit a variety of commercial uses together with rear kitchen and wc/shower room. The property incorporates glazed window frontage and is finished to a modern shell specification.

TENURE

Leasehold

LEASE TERMS

A new lease is available on standard full repairing and insuring terms. Length of lease negotiable.

ACCOMMODATION

The accommodation briefly comprises:-

Sales	48.76sq.m.	525sq.ft.
Kitchen	11.74sq.m.	126sq.ft.
WC/ Shower room		
Net Internal Area	60.5sq.m.	651sq.ft.

COSTS

The incoming tenant is responsible for Landlord's reasonable legal costs plus VAT.

APPLICATION FEE

Where the undertaking of references is carried out by the Agent an application fee is payable by the applicant for the lease. Please ask agent for further information.

RATEABLE VALUE

The Valuation Office Agency website lists the rateable value with effect from November 2019 at £5,200

VAT

Any reference to price, premium or rent is deemed to be exclusive of VAT (if applicable) thereon. Where rents are quoted as inclusive figures this does not include VAT. Interested parties should clarify the incidence of VAT in any event with their legal advisors.

VIEWING

Strictly by appointment only through agents.

ENERGY PERFORMANCE ASSET RATING

C - 70

18 St Cuthberts Way
Darlington,
County Durham
DL1 1GB
Telephone: 01325 466945

IMPORTANT NOTICE: whilst every reasonable effort has been made by Carver Commercial to ensure accuracy, 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. (i) No description or information given about the property or its value, whether written or verbal or whether or not in these particulars ('information') may be relied upon as a statement of representation or fact. Carver Commercial or any joint agent nor its employees have any authority to make any representation and accordingly any information given is entirely without responsibility on the part of the Agent or the seller/lessor. (ii) Any photographs show only certain parts of the property at the same time they were taken. Any areas, measurements or distances given are approximate only. (iii) Any reference to alterations to, or use of any part of the property is not a statement that any necessary planning, building regulations or other consent has been obtained. These matters must be verified by any intending buyer/lessee. (iv) Any buyer/lessee must satisfy himself by inspection or otherwise as to the correctness of any information given. (v) VAT is applicable unless expressly stated otherwise.

CARVER
COMMERCIAL
CHARTERED SURVEYORS
& PROPERTY CONSULTANTS