

46,48

BARRACK LANE

CARDIFF - CF10 2GS

TO LET

An exceptional Prime Restaurant Unit

TOTAL NET INTERNAL AREA: **179.50 SQ M** (1,932 SQ FT)

LOCATION

The unit occupies a position fronting Barrack Lane, opposite a selection of new retail units, providing a variety of uses and offering good footfall towards the entrance of St David's 2. The property will be in close proximity to the Red Hot World Buffet and Bar and the second entrance to Debenhams.

The completion of the Admiral Insurance building will create in excess of 2,500 staff, which is likely to have a major impact on this part of Cardiff, increasing footfall along Barrack Lane and its associated retailing/A3 outlets.

DESCRIPTION

The property comprises a 2 storey building and could provide a striking fully glazed frontage onto Barrack Lane and Hill Street. This elevation would incorporate the main entrance, with a side entrance providing access to an external courtyard for the sole use of this building. A staircase would lead to first floor which could accommodate toilets and staff facilities as required.

▼ **FIRST FLOOR PLAN**

ACCOMMODATION

Total net internal area **179.50 sq m** (1,932 sq ft)

Incorporating:

Ground floor **87.5 sq m** (942 sq ft)

First floor **82 sq m** (990 sq ft)

PLANNING

The use is subject to Planning Consent and an interested party would be given the opportunity to contribute to the details of the planning application. A Pre-Application Enquiry has indicated that a favourable response is likely to be received.

TENURE

The unit is being offered for lease by way of a new 10-year term, incorporating a 5-year rent review and tenant's full repairing obligations.

ENERGY PERFORMANCE CERTIFICATE (EPC)

The property has an Energy Performance Rating of C (65). A copy of the certificate will be made available on request.

VIEWING

Strictly by appointment with sole agents.

 Cooke & Arkwright

029 20 346346

coark.com

JEREMY SYMONS

029 2034 6360

jeremy.symons@coark.com

"Cooke & Arkwright for themselves and for the vendors or lessors of this property for whom they act, give notice that: (i) these particulars are a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; (ii) Cooke & Arkwright cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; (iii) no employee of Cooke & Arkwright has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property; (iv) rents quoted in these particulars may be subject to VAT in addition; (v) Cooke & Arkwright will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars; and (vi) the reference to any plant, machinery, equipment, services, fixtures or fittings at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the fitness of such items for their requirements."

Design

Martin Hopkins Design
www.martinhopkins.co.uk
T 029 2046 1233