

vector
design concepts

CANTERBURY Sturry Road, CT1 1FX

MARKETED BY

Cradick
RETAIL PROPERTY CONSULTANTS

ON BEHALF OF

SUMMARY

- Retail/Restaurant premises adjacent new **Aldi** supermarket and **B&Q** in an established location within the City of Canterbury
- Notable occupiers nearby include **Pets at Home**, **Argos**, **B&M Home Store**, **Halfords** and **TK MAXX** to name a few
- Canterbury has a population of approximately 55,000 people and benefits from the historic Canterbury Cathedral
- The city is also home to Canterbury Christ Church University and the University of Kent with c.40,000 students
- The city has good road communications served by the arterial A2/M2 linking London and the nearby port of Dover
- Canterbury has two mainline stations with services to London St Pancras (51 minutes) and London Victoria

SITUATION

LOCATION

The property is situated on an established retail warehouse and trading location on Sturry Road, approximately one mile from the city centre and just off the A28, providing easy access to the A2/M2 to the west and to Thanet to the East.

Nearby occupiers include those on the adjacent Retail Parks, **B&M Home Stores**, **Argos Extra**, **Pets at Home**, **Halfords**, **The Range** and **Currys PC World** to name but a few.

DESCRIPTION

The development will provide a new Aldi store alongside the existing B&Q, along with 300 customer car parking spaces. The premises is to be handed over in shell condition with capped off services.

The unit provides 1,787 sq ft GIA all at ground floor, with the approximate following areas and dimensions.

Gross Frontage	7.5 m	24 ft 6 ins
Shop Depth	24 m	78 ft 7 ins
Internal Width	7 m	23 ft

PROPOSED FRONT ELEVATION

TERMS

Available by way of a new effectively full repairing and insuring sub lease at a commencing rental of **£55,000** per annum exclusive for a term of years to be agreed.

EPC

Available upon request.

LEGALS

Each party is to be responsible for its own legal costs incurred in the transaction.

CONTACT

For further information or to arrange an inspection of the property please contact sole agents:-

Alex Standen
01892 707577
07770 935263
astanden@cradick.co.uk

Jim Grant
01892 707 567
07770 587253
jgrant@cradick.co.uk

Cradick Retail LLP for themselves and the vendors of this property whose agents they are give notice that: 1) The particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract. 2) All statements contained in these particulars as to this property are made without responsibility on the part of Cradick Retail LLP or the vendor or lessor. 3) All descriptions, dimensions, references to condition and necessary permission for use and occupation, and other details are given in good faith and are believed to be correct, but any intending purchasers or tenants should not rely upon them as statements or representations of fact and must satisfy themselves by inspection or otherwise as to the correctness of each of them. 4) No person in the employment of Cradick Retail LLP has any authority to make or give any representation or warranty whatever in relation to this property. We are fully registered under the Data Protection Act 1998 and personal data is collected, held and processed by us in accordance with the Act. For a full copy of our privacy policy, please refer to our website www.cradick.co.uk.