

Sanderson
Weatherall

FOR SALE

3,491 sq m (37,574 sq ft)

On the instructions of the Joint Administrators of FP Processing Ltd

PREMIER HOUSE, PREMIER WAY NORTH, NORMANTON, WEST YORKSHIRE WF6 1GY

sw.co.uk

Location

The subject property is situated off Premier Way North at Normanton Industrial Estate approximately 8 miles north east of Wakefield and around 15 miles south east of Leeds. Junction 31 of the M62 is within 1 mile of the property, the M1 around 6 miles west and the A1 is approximately 5 miles to the east.

Occupiers in the vicinity include a neighbouring HSBC (high security data centre), Fyffes Group, IPL International Procurement and Logistics and former Poundworld distribution centre.

Description

Comprising a purpose built industrial unit intended for dairy related processes, now requiring some completion works and lending itself to continued food sector use or alternatively, adaptation for alternative industrial uses. The unit provides around 9.5 metre eaves and is currently configured as two main process areas with ancillary process plant and welfare accommodation together with ground and first floor offices with an additional second floor finished to a shell specification only.

Externally, there is a concrete surfaced yard area and circulation space with some further surfacing works required to the car parking area. Perimeter fencing and entrance gates are also required. The site extends to 1.18 hectares (2.91 acres). As can be seen from the aerial photographs, the steel framework of a detached unit of around 929 sq m (10,000 sq ft) has been erected to the rear of the main unit.

Accommodation (GIA)

Description	Sq M	Sq Ft
Ground Floor		
Industrial / process accommodation	2,306.1	24,824
Offices	394.8	4,250
First Floor		
Offices	394.8	4,250
Second Floor		
Offices (shell only)	394.8	4,250
TOTAL	3,490.5	37,574

Tenure

We are advised that the property is held freehold (Land Registry ref. YY63698).

Please note the property is presently occupied under the terms of a licence agreement.

Town Planning

Planning permission was obtained on 29 March 2017 (17/00132/FUL) – a number of conditions attaching to the consent require discharging.

We recommend that interested parties speak with the planning department at Wakefield Council (www.wakefield.gov.uk) in relation to any planning related enquiries.

Business Rates

We understand that the property has a Rateable Value of £169,000 within the 2017 rating list assessed as "Factory & Premises".

Energy Performance Asset Rating

Rating C (score 60)

Guide Price & Further Information

Offers are invited for the Freehold interest.

An estimate of completion costs, prepared by our Building Consultancy team, floor plans, EPC, details of the licence agreement and title information is available upon request.

VAT & Costs

VAT, if applicable, will be payable at the prevailing rate. Each party is to be responsible for their own costs.

Money Laundering

In accordance with Anti-Money Laundering Regulations, two forms of identification and confirmation of the source of funding will be required from the successful purchaser.

Misrepresentation Act 1967: Messrs Sanderson Weatherall LLP for itself and for the vendor(s) or lessor(s) of this property whose agents they are, give notice that: 1) These particulars do not constitute any part of an offer or contract; 2) None of the statements contained in these particulars as to the properties are to be relied on as statements of representations of fact; 3) Any intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars; 4) The vendor(s) or lessor(s) do not ake or give and neither Messrs Sanderson Weatherall LLP nor any person in their employment has any authority to make or give any representation or warranty whatsoever in relation to this property; 5) None of the building's services or service installations (whether these be the specific responsibility of the freeholder, lessor or lessee) have been tested and are not warranted to be in working order. Finance Act 1989: Unless otherwise stated all prices and rents are quoted exclusive of VAT. Consumer Protection from Unfair Trading Regulations 2008 and Business Protection from Misleading Marketing Regulations 2008: Every reasonable effort has been made by Sanderson Weatherall to ensure accuracy and to check the facts contained in these particulars are complete. Interested parties are strongly advised to take appropriate steps to verify by independent inspection or enquiry all information for themselves and to take appropriate professional advice.

Sanderson Weatherall LLP Registered in England company number OC 344 770 Registered Office 6th floor, Central Square, 29 Wellington Street, Leeds, LS1 4DL

July 2019

Viewing strictly by prior appointment with the sole selling agents:

Neil Bestwick
0113 221 6088

neil.bestwick@sw.co.uk

Craig Watson
0113 221 6085

craig.watson@sw.co.uk

Jonathon White
0113 221 6141

jonathon.white@sw.co.uk

**Sanderson Weatherall,
6th Floor, Central Square
29 Wellington Street, Leeds LS1 4DL**

**Sanderson
Weatherall**

sw.co.uk