

## **SITUATION**

Occupying a prominent trading position in one of the main retail/A2 thoroughfares of the town, directly opposite a large **House of Fraser Department Store** (Beatties), nearby branches of Café Nero, Swinton, KFC, Subway, Connells, Reeds Rains and close to the busy intersection with North Street, Queens Square & Victoria Street where the **Mander Centre** and the modern **Wulfrun Shopping Centre** are located.

Wolverhampton centre lies within the A4150 ring road enjoying easy access to the M6 (J10) and M54 (J2) some 17 miles north west of Birmingham.

## **PROPERTY**

An attractive terraced building split into 2 units with the following accommodation:

- No.87 comprises a Ground Floor Shop with Basement Storage and internal access to Offices, Kitchen & WC's across the entire first floor level.
- No.87a comprises a Ground Floor Restaurant with a Rear Yard which has a timber framed lean-to roof providing an outside seating area (15 covers).

There is a rear private service road included in the Freehold allowing vehicular access for private parking for up to 6 cars.

VAT is NOT applicable to this Lot FREEHOLD


£26,500 per annum


The Surveyors dealing with this property are **JONATHAN ROSS** and **NICHOLAS LEIGH** 

VENDOR'S SOLICITORS Shakespeare Martineau – Tel: 01789 416 400 Ref: Ms Janet James – Email: janet.james@shma.co.uk

## 87/87a Darlington Street, Wolverhampton, West Midlands WV1 4EX


## **TENANCIES & ACCOMMODATION**

Property	Accommodation	Lessee & Trade	Term	Ann. Excl. Rental	Remarks
No. 87 (Ground Floor Shop, Basement & First Floor Offices) plus Rear Parking	Ground Floor Shop Gross Frontage 27'10" Internal Width 25'5" Shop Depth 63'3" Built Depth 70'6" Area Approx. 1,345 sq ft 2 WCs Basement (max height 6'11") Area Approx. 575 sq ft First Floor Offices Area Approx. 1,375 sq ft 3 Rooms, Kitchen, WC Total Area Approx. 3,295 sq ft plus Rear Parking	Staff Direct 4U Limited (Recruitment Agency)	9 years from 30th September 2016	£17,500	FRI by way of service charge. Rent Reviews and Tenant's Break 2019 & 2022
No. 87a (Ground Floor Restaurant & Rear Yard)	Ground Floor Restaurant Gross Frontage 17'0" Internal Width 15'8" reducing at rear to 12'10" Restaurant Depth 28'5" Built Depth 41'11" Plus Store, WC and Rear Yard	Mr M Previ t/a Café Maxsim (Tapas Restaurant)	10 years from 23rd April 2002 (Holding over – in occupation since 2006)	£9,000	FRI by way of service charge (subject to a photographic schedule of condition).
			TOTAL	£26,500	