

**Lambert
Smith
Hampton**

023 8033 0041
www.lsh.co.uk

For Sale

Former Hampshire Police Offices

Unique Redevelopment Opportunity in Royal Victoria Country Park

Osborne Quarters, Royal Victoria Country Park, Netley Abbey, Southampton

Image Copyright reproduced by Google

- 3.58 Acres (1.45 Ha)
- Idyllic location within a Country Park
- Potential for redevelopment (STP)

Lambert Smith Hampton

5 Town Quay, Southampton SO14 2AQ T +44 (0)23 8033 0041

Osborne Quarters, Royal Victoria Country Park, Netley Abbey, Southampton

Location

Osborne Quarters is located in the Royal Victoria Country Park, just north of Hamble-le-Rice. The immediate area around the site is predominantly open space and forms part of the Country Park.

Royal Victoria Country Park is located in Netley on Southampton Water. The Grade II Listed historic park and gardens comprises 200 acres of mature woodland and grassy parkland which was formerly home to the Royal Victoria Military Hospital.

The site is located 76 miles south west of London and is served by the M27 which is 2.5 miles north east of the site. The M27 provides good access to the commercial centres of Southampton, Fareham & Portsmouth.

The site lies 3.5 miles south east of Southampton City Centre and 1.4 miles North West from Hamble-Le-Rice.

Netley Railway Station is approximately 0.3 miles north of the site and provides a direct service to Southampton, Fareham & Portsmouth.

Description

The site forms part of Hampshire Police's training centre at Netley Abbey.

The site is currently occupied by 5 rows of single storey Victorian blocks off a main spine road through the site, with two large blocks in each row.

The character buildings are of traditional construction with brick load bearing walls and tiled pitched roof coverings.

At the northern end there is a large areas of grassed undeveloped land providing scope for further development (STP).

The site is flanked by a number of mature trees providing privacy to the site. The current car parking provision is available adjacent to each of the buildings across the site. There are access rights to the site from Hound Road over Hampshire County Council Land (hatched blue on the detailed site plan). Further details can be provided on request.

The site extends to approximately 3.58 acres in total.

Accommodation

We are advised the approximate gross internal areas are as follows;

Accommodation	Sq Ft	Sq M
Building 1	2,293	213
Building 2	2,314	215
Building 3	2,314	215
Building 4	2,336	217
Building 5	2,573	239
Building 6	2,260	210
Building 7	2,196	204
Building 8	2,207	205
Building 9	2,282	212
Building 10	2,368	220
Total	23,143	2,150

VAT

The property is not elected for VAT

Legal Costs

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

Terms

Lambert Smith Hampton is instructed to seek initial expressions of interest in this site.

Full vacant possession is expected by the beginning of 2017

EPC

The energy performance asset rating for each of the blocks is C74. Certificates are available on request.

Further Information

Further information can be found on our website www.hampshirepoliceproperties.com, together with all relevant documents

Viewing and Further Information

Viewing strictly by prior appointment with the sole agent:

Graham Holland
Lambert Smith Hampton
02380 713074
gholland@lsh.co.uk

Sarah Monk
Lambert Smith Hampton
02380 249180
smonk@lsh.co.uk

Osborne Quarters, Royal Victoria Country Park, Netley Abbey, Southampton

Detailed Site Plan

Image Copyright reproduced by Pro Map

Osborne Quarters

Image Copyright reproduced by Lambert Smith Hampton

Osborne Quarters, Royal Victoria Country Park, Netley Abbey, Southampton

Location

Image Copyright reproduced by Pro Map

November 2015

© 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.

**Lambert
Smith
Hampton**

023 8033 0041
www.lsh.co.uk