

For Sale

Industrial

Manufacturing/Warehouse/Offices

Briton Ferry Business Park, Regent Street, Briton Ferry, Neath SA11 2JA

- 3,823.4 Sq M (41,155 Sq Ft)
- 2.59 Acres (11.05 Ha)
- Multi Let/Redevelopment Opportunity (S.T.A.N.C)
- Close to J42 of M4 Motorway

Briton Ferry Business Park, Regent Street, Briton Ferry, Neath SA11 2JA

Location

The property is located in a built up residential area known as Briton Ferry, which lies four miles South West of Neath Town Centre and six miles East of Swansea.

The property is accessed via Regent Street West. Communications have greatly improved to this part of Briton Ferry, due to the link between the industrial area, known as Baglan Energy Park, via Neath Port Talbot bailing plant. This access provides a direct route to the A48 dual carriageway and eventually the M4 motorway, via Junction 41A and 42.

Description

The property comprises of a 19th Century industrial/engineering complex, which has been refurbished. We have been informed that the original Victorian office and storage buildings are Grade II listed. The majority of buildings are of steel frame construction, with corrugated steel sheets set around a central courtyard.

Area	Sq M	Sq Ft
Office Building	202.20	2,176
Pattern Store	525.00	5,652
Detached Store 1	68.20	734
Detached Store 2	26.80	289
Detached Store 3	41.70	449
Foundary	324.40	3,492
New Workshop	317.20	3,414
Fitting Workshop	977.9	10,526
Machine Shop	809.9	8,717
Hard Facing Shop	141.50	1,524
Staff Accommodation	109.70	1,180
Open Front Stores	278.90	3,002
Total	3,823.40	41,155

VAT

All prices, premiums and rents etc. are quoted exclusive of VAT at the prevailing rate. VAT will be applicable on this transaction.

Legal Costs

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

Business Rates

We have been informed via an enquiry with the Valuation Office website that the property has a Rateable Value of £39,750. We believe there may be other assessments for the premises.

UBR for Wales 2017/18 is 49.9p in the £.

Interested parties are asked to verify this information by making direct contact with the local Rating Authority.

Planning

The property has current planning consent for demolition of five existing buildings, and construction of two individual buildings granted on 26th September 2016 under planning application P2016/0461.

Tenure

We have been informed that the property is held Freehold, but have not had sight of the Title Deeds.

Asking Price

Offers in the region of £700,000.

Energy Performance Certificate (EPC)

Detached Storage Shed: G (165).

Certificate Reference Number: 9244 - 3009 - 0208 - 0597 - 4501.

Foundry Shop - B (43).

Certificate Reference Number: 9090 - 2925 - 0380 - 4403 - 5044.

Machine Shop - C (51).

Certificate Reference Number: 0425 - 0530 - 4289 - 4009 - 5096.

Hard Facing Shop - F (129).

Certificate Reference Number: 9244 - 3009 - 0208 - 0594 - 4505.

Cylinder Shop - C (56).

Certificate Reference Number: 0594 - 0594 - 8030 - 4290 - 2023.

Viewing and Further Information

Viewing strictly by prior appointment with the sole agent:

Jason Thorne

Lambert Smith Hampton

01792 702800

07775 740370

jthorne@lsh.co.uk

Briton Ferry Business Park, Regent Street, Briton Ferry, Neath SA11 2JA

External

Image Copyright reproduced by Lambert Smith Hampton

External

Image Copyright reproduced by Lambert Smith Hampton

Briton Ferry Business Park, Regent Street, Briton Ferry, Neath SA11 2JA

Plan

Image Copyright reproduced by Promap

March 2018

© 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**

01792 702 800