

For Sale

Industrial / Redevelopment Opportunity

Suitable for alternative uses (STP)

Former Montracon Site, Thorn Street, Woodville, Swadlincote, Derbyshire DE11 7DN

- 5.08 Ha (12.55 Acre)
- Mixed Use area with adjacent new housing
- Suitable for alternative uses
(subject to planning)
- A38 approximately 5 miles

Former Montracon Site, Thorn Street, Woodville, Swadlincote, Derbyshire DE11 7DN

Location

The site is located on the south of Woodville village centre along High Street, leading to Sun Street, and on to Thorn Street which leads directly to the site entrance. The site is situated in a Mixed Use area but predominantly surrounded by residential property with a small pocket of industrial to the south east and open space to the north. Immediately adjacent to the south is a substantial new housing development.

Woodville is a village located on the A511 just outside Swadlincote with Junction 22 of the M1 approximately 13 miles east and the A38 situated 5 miles to the west. Ashby de la Zouch is approximately 3.5 miles south east and Burton upon Trent is 7 miles north west.

Description

The property comprises a regular shaped site that slopes gently downwards from east to west. The site is a former trailer manufacturing plant comprising predominantly single storey workshop units with ancillary office and staff accommodation.

Accommodation

The existing buildings provide the following approximate gross internal areas:

Area	Sq M	Sq Ft
Main Factory	5,664	60,968
Interlinking Workshop / Stores	3,402	36,620
Factory Extension	3,100	33,369
Garage / Workshop	2,760	29,709
Offices	195	2,099
Canteen	50	538
Total Gross Internal Area	15,171	163,303

VAT

All prices, premiums and rents etc. are quoted exclusive of VAT at the prevailing rate.

Legal Costs

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

Business Rates

The property has a Factory & Premises description with a rateable value of £199,000 within the 2017 Rating List. Please note that this is not the rates payable figure.

Planning

Former use of the existing buildings is likely to constitute a mixture of Light Industrial (B1), General Industrial (B2) and Storage & Distribution (B8) Uses.

Given the site's location within a predominantly residential area, the site may be suitable for a variety of alternative uses subject to the relevant permissions.

Interested parties are advised to enquire directly with the local authority as to the suitability of the site for redevelopment for any alternative uses.

Local Authority: South Derbyshire District Council, Civic Offices, Civic Way, Swadlincote, Derbyshire DE11 0AH
Tel: 01283 228 706

Price

Offers are sought in excess of £4 million for the Freehold interest, subject to contract.

EPC

With the buildings likely to be redeveloped an EPC has not been obtained.

Viewing and Further Information

Viewing strictly by prior appointment with the joint agents:

Ian Muxlow

Savills

0115 934 8053

imuxlow@savills.com

Matt Tilt

Lambert Smith Hampton

0121 237 2347

mtilt@lsh.co.uk

February 2018

**Lambert
Smith
Hampton**

0121 236 2066

© Lambert Smith Hampton

Disclaimer: Lambert Smith Hampton Group Limited and its subsidiaries and their joint agents if any ("LSH") for themselves and for the seller or landlord of the property whose agents they are give notice that:

- (i) These particulars are given and any statement about the property is made without responsibility on the part of LSH or the seller or landlord and do not constitute the whole or any part of an offer or contract.
- (ii) Any description, dimension, distance or area given or any reference made to condition, working order or availability of services or facilities, fixtures or fittings, any guarantee or warranty or statutory or any other permission, approval or reference to suitability for use or occupation, photograph, plan, drawing, aspect or financial or investment information or tenancy and title details or any other information set out in these particulars or otherwise provided shall not be relied on as statements or representations of fact or at all and any prospective buyer or tenant must satisfy themselves by inspection or otherwise as to the accuracy of all information or suitability of the property.
- (iii) No employee of LSH has any authority to make or give any representation or warranty arising from these particulars or otherwise or enter into any contract whatsoever in relation to the property in respect of any prospective purchase or letting including in respect of any re-sale potential or value or at all.
- (iv) Price or rent may be subject to VAT and any prospective buyer or tenant must satisfy themselves concerning the correct VAT position.
- (v) Except in respect of death or personal injury caused by the negligence of LSH or its employees or agents, LSH will not be liable, whether in negligence or otherwise howsoever, for any loss arising from the use of these particulars or any information provided in respect of the property save to the extent that any statement or information has been made or given fraudulently by LSH.
- (vi) In the case of new development or refurbishment prospective buyers or tenants should not rely on any artists' impressions or architects' drawings or specification or scope of works or amenities, infrastructure or services or information concerning views, character or appearance and timing concerning availability or occupation and prospective buyers or tenants must take legal advice to ensure that any expectations they may have are provided for direct with the seller or landlord and LSH shall have no liability whatsoever concerning any variation or discrepancy in connection with such matters.