

TO LET / MAY SELL – CLASS 3 UNIT Glasgow, 207 Sauchiehall Street

**Reith
Lambert**
Commercial Property Advisers

- PROMINENT LOCATION ON PRIME RETAIL STREET
- LOCATION BENEFITS FROM CONSISTENTLY HIGH FOOTFALL
- NEARBY RETAILERS INCLUDE **PRIMARK, MARKS & SPENCER, BOOTS, DUNNES & TESCO METRO**

LOCATION

With a population in excess of 600,000 and a catchment population in the order of 2 million, Glasgow is Scotland's largest city and is the second most popular retail destination in the UK. The premises have a presence within one of Glasgow's well established retailing locations on the pedestrianised stretch of Sauchiehall Street.

Nearby occupiers include **Primark, Marks & Spencer, Boots, Dunnes,** and **Tesco Metro** whose recent opening has undoubtedly further improved what was an already busy pitch.

DESCRIPTION

The subjects comprise a traditional retail shop over ground, basement and first floors and occupy a prominent location within a retail terrace on Sauchiehall Street.

Internally the unit is currently arranged to provide ground and first floor sales with storage accommodation at basement level. The subjects have a category B Listing within a very attractive period building.

USE

Class 3 (Food and Drink).

ACCOMMODATION

Ground Floor	144.65 sq m	1,557 sq ft
First Floor	119.75 sq m	1,289 sq ft
Basement	102.47 sq m	1,103 sq ft
Total	366.87 sq m	3,949 sq ft

EPC

A copy of the EPC will be made available as required.

TERMS

The subjects are offered on the basis of a new full repairing and insuring lease incorporating 5 yearly upward only rent reviews.

RENT

Rental offers in excess of **£55,000 per annum** are invited.

FUEHOLD DISPOSAL

The landlord would consider offers in the region of **£500,000** for their heritable interest in the property.

RATES

We understand from the Local Assessor's website that the subjects have the following rating assessment:-

Rateable Value	£106,000
Commercial Rates Poundage	£0.493
(exclusive of water and sewerage charges)	

LEGAL COSTS

Each party shall be responsible for their own legal costs incurred with this transaction, with the ingoing tenant being responsible for stamp duty, tax, registration dues and VAT incurred thereon.

VAT

All figures are quoted exclusive of VAT.

VIEWING

Strictly by appointment via the joint agents:

Reith Lambert

Richard Ford
0141 225 5710
richard@reithlambert.co.uk

David Thorburn
0141 225 5711
david@reithlambert.co.uk

or **Ryden**

John Conroy
0141 270 3176
john.conroy@ryden.co.uk

TO LET / MAY SELL - CLASS 3 UNIT Glasgow, 207 Sauchiehall Street

Not to scale.

Experian Goad Digital Plans include mapping data licensed from Ordnance Survey with the permission of the Controller of Her Majesty's Stationery Office.
© Crown Copyright and Experian Copyright. All rights reserved. Licence Number PU 100017316

Writings (Scotland) Act: This document does not and shall not constitute, form part of, vary, or seek to vary, any contract or unilateral obligation. Misrepresentations Act: Reith Lambert Ltd for themselves and the vendors or lessors of this property whose agents they give notice that; (i) the particulars are set out as a general guidance for intended purchasers or lessees, and do not constitute any part of an offer or contract; (ii) descriptions, dimensions, reference to condition and necessary permissions for use and occupations and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) no person in the employment of Reith Lambert Ltd has any authority to make or give any representation of warranty whatever in relation to this property; (iv) unless otherwise stated all prices, rents and premiums etc are quoted exclusive of Value Added Tax (VAT). Any intending purchaser or lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction. These particulars have been prepared as at January 2016.

