

FOR SALE

Shop and Upper Parts

136-138 Evington Road, Leicester, LE2 1HL

LOCATION

Leicester is a city in the East Midlands of England and is the county town of Leicestershire located about 11.6 miles south of Loughborough and 38 miles north of Northampton.

SITUATION

The property is situated on Evington Road in the Stonegate area of Leicester, approximately 1.5 miles south east of the city centre. The property is situated in a busy retail district within a popular residential area and benefits from excellent transport links with Leicester station 0.8 miles to the North West.

Nearby occupiers include One Stop, Subway, Co-operative, William Hill and NatWest together with a number of independent retailers.

DESCRIPTION:

The subject property comprises a double fronted end of terrace unit over ground and first floor. The property is of solid brick construction under a pitched tile roof.

The ground floor has a glazed shop front with a return frontage onto Glossop Street. Internally at ground floor level the property includes a front of house banking hall with a small office to the rear. At first floor level the property benefits from two offices, a training room and a staff room. There are also male and female toilets and two small store rooms. Internally the property benefits from carpeted floors, suspended ceilings with fluorescent lighting.

Externally the property includes a small yard area to the rear of the property.

TENURE

Freehold with vacant possession.

ACCOMMODATION

The unit extends to the following approximate floor areas calculated in line with the RICS Code of Measuring Practice, (6th ed)

Sales Area: 793 sq ft / 73.68 sq m

Ground Floor Ancillary: 78 sq ft / 7.27 sq m

(Ground Floor (ITZA): 701 sq ft / 65.13 sq m)

First Floor Ancillary 782 sq ft / (72.66 sq m)

TOTAL NIA: 1,653 sq ft (153.61 sq m)

RATES

Rateable Value £18,000
UBR 0.504

Rates Payable £9,072

Interested parties should verify these figures with the Local Authority.

ENERGY PERFORMANCE CERTIFICATE

More energy efficient

A+

A 0-25

B 26-50

C 51-75

D 76-100

E 101-125

F 126-150

G Over 150

Less energy efficient

◀ 85 This is how energy efficient the building is.

VAT

The property is not elected for VAT

LEGAL COSTS

Each party is to be responsible for their own legal costs.

PROPOSAL

We are instructed to seek unconditional offers in excess of **£250,000** for the Freehold interest of the above property, excluding standard purchaser's costs.

VIEWING AND FURTHER INFORMATION

By appointment through Sole Agents GL Hearn.

Ed Rohleder
+44 (0) 7585 999 069
Ed.rohleder@glhearn.com

Laura Wheatley
+44 (0) 7925 638 258
Laura.wheatley@glhearn.com

Important Notice

1. This information is intended as a general outline only for the guidance of intending purchasers and does not constitute an offer or contract, or part of an offer or contract.
2. All descriptions, dimensions, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct. Intending purchasers should not, however, rely on them as statements or representations of fact but satisfy themselves by inspection or otherwise as to their correctness.
3. No person in the employment of GL Hearn Ltd has any authority to make or give any representation or warranty whatsoever in relation to any of these properties.
4. Unless otherwise stated, prices or rents quoted are exclusive of VAT.

June 2019