

GADSBY NICHOLS


1 Station Street, Burton-upon-Trent, Staffordshire,
DE14 1AN

Superbly located former Toni & Guy hairdressing salon

Substantial upper floor salon/beauty area

Equipped with fixtures and fittings

1,553 sq. ft. / 144.3 sqm. salon/beauty space over the ground and first floor,
plus substantial basement offices, and ancillary areas

RENT - £27,500 pax

1 Station Street, Burton-upon-Trent, Staffordshire, DE14 1AN


LOCATION

The popular Market Town of Burton-upon-Trent has a population of circa. 73,000 inhabitants (2011 census), and lies on the banks of the River Trent, on the borders of Derbyshire and Staffordshire. Station Street is a very popular pedestrianised, predominantly retail area of Burton, close to the entrance off Coopers Square and Burton Place shopping centres. Nearby occupiers include; McDonalds, Co-Operative Travel, Coral, and Costa Coffee. Ease of access is afforded to the A38, approximately one-mile distant, with the City of Derby approximately twelve-miles to the north.

DESCRIPTION

A superbly located corner unit enjoying frontage to Station Street, with return-frontage to High Street. The property occupies the ground and first floors of an attractive three-storey building, with useful basement office/storage facility. We understand the premises were previously a bank, and still retains interesting period features to create a very attractive unit.

The unit is particularly well appointed, being a former Toni & Guy hairdressing salon, with a significant amount of fixtures and fittings still in situ (a list of these can be made available on request). There are quality WC and kitchen facilities, with useful office areas within the basement.


ACCOMMODATION/FLOOR AREAS

The accommodation arrangements are as follows: -

Ground Floor	Salon	615 sq. ft.	57.2 sqm.
First Floor	Salon	938 sq. ft.	87.2 sqm.
TOTAL AREA		1,553 sq. ft.	144.3 sqm.
Basement		538 sq. ft.	50 sqm.

PLANNING

We understand that the property has existing use consent for A1 Retail, as defined by the Town and Country Planning

(Use Classes) Order 1987. This consent includes hairdressing salons.

SERVICES

We believe that mains electricity, water and drainage are all connected to the property. Please note, the Agents have not carried out any tests, and no warranties are given or implied.

BUSINESS RATES

We understand from our enquiries of the Valuation Office Agency (VOA) website, that the property is assessed for non-domestic rating purposes as follows: -

Hairdressing Salon and Premises RV £20,250

ENERGY PERFORMANCE CERTIFICATE

EPC Rating D95 (2017)

A copy of this certificate is available on request from the agent.

LEASE TERMS

The premises are available by way of a new lease, for a term to be determined, at an initial rent of £27,500 (twenty-seven thousand, five hundred pounds) per annum exclusive (pax).

VIEWINGS

Strictly by prior appointment with the sole agents:-

Gadsby Nichols


Tel: 01332 290390 / 07501 525352

Email: mikewalmisley@gadsbynichols.co.uk

OUR ANTI-MONEY LAUNDERING (AML) POLICY

In accordance with AML regulations, TWO forms of identification will be required from the successful tenant(s), i.e. passport or photo driving licence, and utility bill or council tax bill, etc. (not a mobile phone bill), together with references for the tenancy.

SUBJECT TO CONTRACT


G317 Printed by Ravensworth 0870 112 5306

Property Misdescriptions Act 1991 and Misrepresentation Clause: Gadsby Nichols give notice to anyone who may read these particulars as follows:- 1. These particulars are prepared for the guidance only of prospective purchasers/lessees. 2. The information contained or referred to herein (whether in text, plans or photographs) is given in good faith but should not be relied upon as being a statement, representation or fact. 3. Nothing in these particulars shall be deemed to be a statement that the property is in good condition or otherwise or that any services or facilities are in good working order. 4. Photographs appearing in these particulars show only certain parts of the property at the time when the photographs were taken. Certain aspects may have changed when the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. Furthermore, no assumption should be made in respect of parts of the property that are not shown in the photographs. 5. In the areas, measurements or distances referred to herein are approximate and given for guidance purposes only. 6. Where there is reference in the particulars to the fact that alterations have been carried out or that a particular use is made of any part of the property, this is not intended to be a statement of any necessary planning, building regulations or other consents have been obtained and these matters must be verified by any intending purchaser or lessee. 7. Plans are based upon the Ordnance Survey map with the sanction of the Control of Stationary Office Crown Copyright. 8. Any information provided on tenure, vacancies or tenancies is provided in good faith and any prospective purchaser/lessee should have this information verified by their professional advisors prior to purchase. 9. The property is offered subject to contract, and subject to it still being available at the time of enquiry. 10. All prices and rents quoted and negotiated are exclusive of Value Added Tax which may be applicable in any particular transaction. Gadsby Nichols cannot take responsibility for any loss or expenses incurred during the viewing process and would recommend that any party considering entering into a property transaction should seek professional advice from a suitably qualified professional at the earliest opportunity.