

Prime City Centre Retail Unit
Ground Floor Sales Area of 17,167 sq ft
(1,594.90 sq m)

**AITCHISON
RAFFETY**

67 St Peters Street, St Albans AL1 3EA To Let

- Prime retail location
- Significant prominent frontage to St Peters Street
- Ground floor sales with first floor and basement storage/ ancillary accommodation
- Nearby occupiers include Poundland, Tesco Metro, Marks & Spencer, Robert Dyas, Barclays and other multiple retailers

RICS

INVESTORS IN PEOPLE

T: 01727 843232

Email: matthew.bowen@argroup.co.uk

www.argroup.co.uk

54-56 Victoria Street, St Albans, Hertfordshire AL1 3HZ

67 St Peters Street
St Albans
Herts
AL1 3EA

Description

The premises comprise a self contained three storey city centre retail unit formerly trading as Poundworld. There is a wide frontage with a substantial ground floor sales area with basement and first floor storage/ancillary accommodation.

Location

The premises are within the prime retail pitch of central St Albans with substantial footfall. Nearby occupiers include Poundland, Tesco Metro, Marks & Spencers together with a number of other multiple retailers and High Street Banks.

Floor Area

The net internal floor areas are as follows:

Frontage	45.6 feet	3.87 m
Ground Floor	5,748 sq ft	534.00 sq m
First Floor	6,103 sq ft	567.00 sq m
Basement	5,316 sq ft	493.90 sq m
Total	17,167 sq ft	1,594.90 sq m

Rent/Terms

The premises are available by way of new FRI lease for a term to be agreed at a quoted rent of **£150,000** per annum exclusive.

Planning

Class A1 (Retail)

Business Rates

From enquiries with the Local Authority we understand the current rateable value is £126,000 with rates payable in the order of £62,118 per annum.

Energy Performance Rating

Band C—73

Legal Costs

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

VAT

All prices quoted will be subject to VAT.

Viewings

Strictly by appointment via the sole agents

Aitchison Raffety—01727 843232

IMPORTANCE NOTICE

Aitchison Raffety (AR) for themselves and for the vendors/lessors of this property, whose agents they are, give notice that: (1) These particulars are set out as a general guideline only for the guidance of prospective purchasers/lessees and do not constitute the whole, nor any part, of an offer or contract. (2) No person employed by AR has any authority to enter into any contract, nor make or give any warranty or representation whatsoever in relation to this property. The terms quoted and all subsequent negotiations are subject to contract. (3) All descriptions, dimensions, references to condition, necessary permissions for use and occupation, and any other details, are given in good faith and are believed to be correct at the time of compilation, but an intending purchasers/lessees should not rely on them as statements or representations of fact and must satisfy themselves as to their accuracy. (4) Any comment on council tax/rateable value/rates payable, and permitted planning use, is given in good faith from information informally supplied to us. Intending purchasers must seek confirmation direct from the relevant Local Authority. (5) All plant, machinery, equipment, services and fixtures & fittings referred to were present at the date of first inspection, but have not been tested and AR give no warranty or representation as to their condition, operation or fitness for the intended purpose. (6) AR do not hold themselves responsible, in negligence or otherwise, for any loss arising from the use of those particulars, nor for any expense incurred in viewing the premises or for abortive journeys. (7) All prices/rents are exclusive of VAT (unless otherwise stated) and interested parties should take independent advice as to the VAT and general taxation implications of proceeding.

67 St Peters Street
St Albans
Herts
AL1 3EA

IMPORTANCE NOTICE

Aitchison Raffety (AR) for themselves and for the vendors/lessors of this property, whose agents they are, give notice that: (1) These particulars are set out as a general guideline only for the guidance of prospective purchasers/lessees and do not constitute the whole, nor any part, of an offer or contract. (2) No person employed by AR has any authority to enter into any contract, nor make or give any warranty or representation whatsoever in relation to this property. The terms quoted and all subsequent negotiations are subject to contract. (3) All descriptions, dimensions, references to condition, necessary permissions for use and occupation, and any other details, are given in good faith and are believed to be correct at the time of compilation, but an intending purchasers/lessees should not rely on them as statements or representations of fact and must satisfy themselves as to their accuracy. (4) Any comment on council tax/rateable value/rates payable, and permitted planning use, is given in good faith from information informally supplied to us. Intending purchasers must seek confirmation direct from the relevant Local Authority. (5) All plant, machinery, equipment, services and fixtures & fittings referred to were present at the date of first inspection, but have not been tested and AR give no warranty or representation as to their condition, operation or fitness for the intended purpose. (6) AR do not hold themselves responsible, in negligence or otherwise, for any loss arising from the use of those particulars, nor for any expense incurred in viewing the premises or for abortive journeys. (7) All prices/rents are exclusive of VAT (unless otherwise stated) and interested parties should take independent advice as to the VAT and general taxation implications of proceeding.