

Avenue Retail Park

Tong Street
Bradford BD4 9RQ

TO LET

A1 Retail Unit

6,043 sq ft
(561 sq m)

Avenue Retail Park

Tong Street
Bradford BD4 9RQ

The Scheme

The scheme comprises of 6 purpose built retail warehouses, extending to 42,313 sq ft in total, with shared parking for 204 car park spaces. The existing tenants on the scheme include Poundstretcher, Pet City, Iceland, Cash Converters and Wynsors World of Shoes. The subject property comprises of a 6,043 sq ft retail warehouse unit, with potential for part mezzanine. The unit will be stripped back to a shell by the current tenant.

The Location

Avenue retail park is a short distance from South East of Bradford City Centre, along Tong Street. The locality represent the main out of town retail pitch for the local area, with Tong Street boasting average daily traffic flows of c.23,000 vehicles (dft).

Tong Street average daily traffic flows of c.23,000 vehicles (Source Department for Transport).
Approx. 10 minutes driving time from Bradford City Centre.

Drive time **Catchment population**

5 minutes 27,037

10 minutes 143,706

15 minutes 459,883

Avenue Retail Park - Bradford

To Let - A1 Retail Unit 6,043 sq ft (561 sq m)

Availability

The property is arranged over a single ground floor providing 6,043 sq ft (561 sq m).

Tenure

The property will be available by a new fully repairing and insuring lease and negotiable terms.

EPC

The building has an energy performance rating of C 55. A certificate can be made available on request.

VAT

The property will be liable for VAT at the prevailing rate.

Legals

Each party will be responsible for their own legal costs in any transaction.

Avenue Retail Park

Tong Street
Bradford BD4 9RQ

Further Information

Please contact: Ed Towers on 0113 235 5276
e-mail: edward.towers@eu.jll.com

DISCLAIMER
© COPYRIGHT 2017 JONES LANG LASALLE. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means without prior written consent of Jones Lang LaSalle. It is based on material that we believe to be reliable. Whilst every effort has been made to ensure its accuracy, we cannot offer any warranty that it contains no factual errors. No liability for negligence or otherwise is assumed by Jones Lang LaSalle for any loss or damage suffered by any party resulting from their use of this publication.