

UNIT 1, SILVERLINK LEISURE PARK WALLSEND NEWCASTLE UPON TYNE NE28 9NG

Prime restaurant unit with potential to acquire with existing fit out

LEISURE

TO LET

3,282 SQ FT

(304.91 SQ M)

- Prominent restaurant unit fronting Silverlink Retail Park
- Fully glazed frontage
- Potential to acquire with existing fit out
- Leisure Park anchored by Odeon cinema with restaurants Nandos, Frankie & Benny's and Pizza Hut

UNIT 1, SILVERLINK LEISURE PARK, WALLSEND, NEWCASTLE UPON TYNE, NE28 9NG

OVERVIEW

Available Size	3,282 sq ft
Rent	Rent on Application
Rateable Value	£103,000.00 (No rates payable until April 2021)
EPC Rating	Upon Enquiry

DESCRIPTION

Silverlink Leisure Park comprises of a 42,000 sq ft nine-screen Odeon cinema and restaurants including Nandos, Frankie + Benny's (CVA category 1) and Pizza Hut (CVA category 2). The Subject Premises benefits from being located adjacent to the entrance of the Cinema and also prominently fronts Silverlink Retail Park.

LOCATION

The scheme benefits from excellent communications links, located adjacent to the Coast Road (A1058) giving access to Newcastle upon Tyne town centre within a 25 minutes drive. The scheme also sits within a 15 minute drive from junction 79 of the A19, a route providing quick access to Edinburgh to the north and Gateshead, Washington and Middlesbrough to the south.

The Scheme benefits from a strong residential catchment with 74,000 residents living within a 10 minute drive.

ACCOMMODATION

Ground floor restaurant unit with the following approximate areas:

Name	Sq ft	Sq m	Availability
Ground	3,282	304.91	Available
Total	3,282	304.91	

VIEWING & FURTHER INFORMATION

HENRY ELWESS

07818 012 533

henry.elwess@montagu-evans.co.uk

MEGAN DAVIES

07341 114 753

megan.davies@montagu-evans.co.uk

Find more properties @ [montagu-evans.co.uk](https://www.montagu-evans.co.uk)

Misrepresentation Act 1967. Montagu Evans LLP for themselves and for the vendors or lessors of this property whose agents they are, give notice that: (i) The particulars are set out as a general guideline only for the guidance of intending purchasers or lessees and do not constitute the whole or any part of an offer or contract. (ii) All descriptions, dimensions, references to condition and necessary permissions of the use and occupation, and other details are given in good faith without responsibility whatsoever 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) Neither Montagu Evans LLP nor their employees has any authority to make or give any representation or warranties whatsoever in relation to the property. (iv) Unless otherwise stated, all prices and rents are quoted exclusive of VAT and intending purchasers or lessees must satisfy themselves independently as to the applicable VAT position. (v) All the plans and maps provided within the particulars are for identification purposes only. Generated on 23/12/2020

UNIT 1, SILVERLINK LEISURE PARK WALLSEND NEWCASTLE UPON TYNE NE28 9NG

Prime restaurant unit with potential to acquire with existing fit out

LEISURE

TO LET

3,282 SQ FT

(304.91 SQ M)

- Prominent restaurant unit fronting Silverlink Retail Park
- Fully glazed frontage
- Potential to acquire with existing fit out
- Leisure Park anchored by Odeon cinema with restaurants Nandos, Frankie & Benny's and Pizza Hut

UNIT 1, SILVERLINK LEISURE PARK, WALLSEND, NEWCASTLE UPON TYNE, NE28 9NG

OVERVIEW

Available Size	3,282 sq ft
Rent	Rent on Application
Rateable Value	£103,000.00 (No rates payable until April 2021)
EPC Rating	Upon Enquiry

DESCRIPTION

Silverlink Leisure Park comprises of a 42,000 sq ft nine-screen Odeon cinema and restaurants including Nandos, Frankie + Benny's (CVA category 1) and Pizza Hut (CVA category 2). The Subject Premises benefits from being located adjacent to the entrance of the Cinema and also prominently fronts Silverlink Retail Park.

LOCATION

The scheme benefits from excellent communications links, located adjacent to the Coast Road (A1058) giving access to Newcastle upon Tyne town centre within a 25 minutes drive. The scheme also sits within a 15 minute drive from junction 79 of the A19, a route providing quick access to Edinburgh to the north and Gateshead, Washington and Middlesbrough to the south.

The Scheme benefits from a strong residential catchment with 74,000 residents living within a 10 minute drive.

ACCOMMODATION

Ground floor restaurant unit with the following approximate areas:

Name	Sq ft	Sq m	Availability
Ground	3,282	304.91	Available
Total	3,282	304.91	

VIEWING & FURTHER INFORMATION

JONNY GOLDSTONE

07940258210

jonny.goldstone@montagu-evans.co.uk

ALEX HOROWITZ

07818538222

alexandra.horowitz@montagu-evans.co.uk

Find more properties @ montagu-evans.co.uk

Misrepresentation Act 1967. Montagu Evans LLP for themselves and for the vendors or lessors of this property whose agents they are, give notice that: (i) The particulars are set out as a general guideline only for the guidance of intending purchasers or lessees and do not constitute the whole or any part of an offer or contract. (ii) All descriptions, dimensions, references to condition and necessary permissions of the use and occupation, and other details are given in good faith without responsibility whatsoever 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) Neither Montagu Evans LLP nor their employees has any authority to make or give any representation or warranties whatsoever in relation to the property. (iv) Unless otherwise stated, all prices and rents are quoted exclusive of VAT and intending purchasers or lessees must satisfy themselves independently as to the applicable VAT position. (v) All the plans and maps provided within the particulars are for identification purposes only. Generated on 23/12/2020

Experian Goad Plan Created: 16/09/2020
Created By: Montagu Evans

50 metres

Experian Goad Plan Created: 16/09/2020
Created By: Montagu Evans

