

TO LET

28 Rose St Edinburgh EH2 2QA

Ground Floor
2591 sqft
Lower Ground
4208 sqft
TOTAL
6799 sqft

Leisure / Retail Opportunity

Potential for
Subdivision


Location


The City is renowned for its historical and cultural attractions and was accredited in 1995 as a World Heritage Site by UNESCO. It draws a huge number of visitors each year with its world famous Edinburgh Arts Festival and popular Christmas Markets, which have helped to make Edinburgh the United Kingdom's most popular tourist destination after London.

Rose Street forms one of the major retailing locations in the heart of Edinburgh's City Centre. The subjects occupy a highly prominent location on the south side of Rose Street in the block between Hanover Street and St Andrew Square, close to Edinburgh's main shopping thoroughfare of Princes Street.

Rose Street is situated in close proximity to St Andrew Square at the east end of the City Centre, which has recently witnessed the creation of a new vibrant leisure hub, including Dishoom, The Refinery, Gaucho, The Ivy on the Square, Vapianno, Wagamama and Wahaca, with additional occupiers proposed including a Private Members Club comprising several bars, lounges, restaurants and events space to be run by Gleneagles Hotels, along with The Registers which will comprise a number of new and exciting restaurant brands including Hawksmoor, Franco Manca and Lady Libertine.

This will form an important link to the redevelopment of the brand new St James Quarter which opened Summer 2021

Existing traders within the Hanover Street / George Street area include The Dome , Bar Soba , Bar Napoli , Bella , Hard Rock Café , Amaron , Gran Cru , Yes Sushi , Le Monde , The Printing Press , Pizza Hut with Mowgli due to open Q2 2022.


Edinburgh Fact & Figures

£3.7BN

COMPARISON
GOODS SPEND

£438K

PRIMARY
CATCHMENT

AFTER LONDON
EDINBURGH HAS
THE HIGHEST
DISPOSABLE
INCOME OF ANY
CITY IN THE UK

£371 M

POTENTIAL
VISITOR
SPEND

GROWING
WORKING
POPULATION
INCREASING
DEMAND FOR
HIGH-QUALITY
RETAIL

£3.7M

EDINBURGH'S
RETAIL SPEND

EDINBURGH IS
SCOTLAND'S
CAPITAL AND HOME
TO THE SCOTTISH
PARLIAMENT

+37%

MORE AFFLUENT
ACHIEVERS THAN THE
SCOTTISH AVERAGE

60%

OF VISITORS
ARE UNDER 45

EDINBURGH'S
POPULATION
IS EXPECTED
TO RISE FROM
438,000 IN 2012
TO 618,000
IN 2037

2ND

EDINBURGH IS THE
UK'S SECOND MOST
VISITED CITY

1.3M

INTERNATIONAL
VISITS PER YEAR

24 M

PASSENGERS HANDLED
BY EDINBURGH'S
RAILWAY STATIONS
IN 2012/13

EDINBURGH
HOSTS THE
LARGEST
ARTS
FESTIVAL IN
THE WORLD

+22%

OF CATCHMENT
CONSUMERS FROM
THE MOST AFFLUENT
'ACORN' CATEGORY


3.7M

VISITS PER YEAR


AVERAGE GROSS
EARNINGS
PER RESIDENT
HIGHEST IN UK
AFTER LONDON

£150M

INVESTMENT IN
5 YEAR PLANNED
EXPANSION OF
EDINBURGH AIRPORT


Accommodation


The unit is arranged over ground and lower ground levels extending over the following gross internal floor areas. Please note that these areas quoted exclude the allocated internal bin store area to the rear.


AREAS

Ground Floor 2591 sqft 241 qm

Lower Ground 4208 sqft 391 qm

TOTAL AREA 6799 sqft 632 qm

This unit is provided to a shell condition.


Lease

The premises are available by way of a new FRI lease for a negotiable period of time subject to upward only 5 yearly rent reviews

Rent

Rent available upon application.

EPC

To be assessed. The unit is currently in shell condition.

Entry

By agreement.

Legal Costs

Each party to be responsible for their own legal costs incurred during the transaction. For the avoidance of doubt the ingoing tenant will be responsible for Land and Buildings Tax (LBTT), registration dues and any VAT payable thereon.

Rating

To be assessed.

Planning

The unit currently benefits from both class 1 (retail) and class 3 (food and drink) within the Town and Country Use Classes (Scotland) Order 1997.

Viewing

All viewings strictly by prior appointment with EYCO.


EYCO

0131 226 2641
www.eyco.co.uk

CONTACT
ERIC LINDGREN
elindgren@eyco.co.uk
0131 558 5103

EYCO
Atholl Exchange, 6 Canning St
Edinburgh EH3 8EG
Tel: 07884 492 688
www.eyco.co.uk

NOTICE: MISREPRESENTATIONS ACT 1967 – EYCO for themselves and for their client whose agent they are give notice that: (1) These particulars are set out as a generally outline only for the guidance of intended purchasers or tenants and do not constitute any or part of an offer or contract. (2) All descriptions, dimensions, reference to condition and necessary permissions for use and occupation and other details are given without responsibility and any intending purchaser or tenant should not rely on them as statements or presentations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. (3) No person in the employment of EYCO has any authority to make or give representation or warranty whatever in relation to this property. (4) Unless otherwise stated all prices and rents are quoted exclusive of VAT. Prospective purchasers or lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction. May 2021.