The Property Professionals

incorporating MARTIN BLOOMER ASSOCIATES

MANAGEMENT

SALES & LETTINGS

VALUATIONS

RENT REVIEWS

ACQUISITIONS

INVESTMENTS

RATING

DEVELOPMENT

FOR SALE

FORMER CHURCH

ST. MARTIN'S & ST PAUL'S CHURCH 88 OWEN STREET TIPTON WEST MIDLANDS DY4 8ET

GROSS INTERNAL AREA: 7,500 sq ft (695 sq m) approx. SITE AREA: 0.26 ACRES (1,042 sq m) **Centrally located Church.**

Subject to a variety of uses subject to planning Permission and Church Commissioners consent.

bulleys.co.uk/stmartins&stpauls

INDUSTRIAL AND COMMERCIAL PROPERTY SPECIALISTS

Telford 01952 292233 Wolverhampton 01902 713333 View more at bulleys.co.uk

Oldbury 0121 544 2121

LOCATION

St. Martin & St. Paul's Church is located on the north side of Owen Street in the centre of Tipton opposite the Unity Walk Shopping Centre.

Tipton is a town situated in the West Midlands conurbation approximately 3.6 miles west of West Bromwich. It enjoys good communications with Junction 2 of the M5 Motorway being 4.3 miles away. Tipton Railway Station is located adjacent to the property. The surrounding area is predominately commercial.

DESCRIPTION

The property comprises St. Martin's & St. Paul's Church which could continue to be used for religious purposes. Alternatively the property would be suitable for other uses.

ACCOMMODATION

The property provides 7,500 sq ft (695 sq m) approx gross internal area. However, the crypt and the first floor seating are of limited use and the remainder of the property amounts to 6,000 sq ft (557 sq m).

OUTSIDE

Outside there is a paved area to the front leading onto Owen Street. There is no off street parking.

SERVICES

Mains water, drainage, electricity and gas are connected to the property. The property has the benefit of gas fired central heating via radiators.

We understand that main services are connected to the property however, interested parties are advised to check the position with their advisors/contractors as to the suitability of the services for their purposes. No warranty is given as to the working order of the central heating and purchasers should make their own enquiries.

PLANNING

The property is Grade II listed as a Building of Architectural and Historical Importance (SMR1430748). The property is also within the Tipton Factory Locks Conservation Area.

Parties are invited to contact Sandwell Metropolitan Borough Council's Planning Department:-

Mark Stretton Conservation Officer Tel: 0121 569 4033

<u>VAT</u>

All figures quoted do not include VAT which may be payable at the current prevailing rate.

EPC

As the property is a religious building an EPC is not required.

TENURE

Freehold with vacant possession.

Restrictive covenants will be included in the transfer of the property to ensure that approved development is carried forward. Further details of these are available from the agents.

GENERAL INFORMATION

A closed Church of England church is sold under special legal provision. Known as a Pastoral (Church Buildings Disposal) Scheme, this is the legal procedure and documentation empowering the Church Commissioners to sell a closed church for a specific use. The sale of the church would, therefore, be subject to the making of such a scheme following a period of public consultation. Further details about the procedures involved may be found on the Commissioners' web-site at www.ccpastoral.org.

PURCHASE PRICE

Offers are invited for the property with a guide price of $\pounds 125,000$.

LEGAL COSTS

Each party will be responsible for their own legal costs.

RATES

As the property is a Church it is not assessed for rating purposes.

WEBSITE

Aerial photography and further information is available at <u>bulleys.co.uk/stmartins&stpauls</u>

VIEWING

Strictly by the prior appointment with Bulleys at their Wolverhampton Office on 01902 713333.

Details amended 05/19

Site Plan- For Identification only- Not to scale. Accuracy cannot be guaranteed

IMPORTANT NOTICE

Bulleys for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) The particulars are set out as a general outline only for the guidance of intending purchasers or lesses and do not constitute part of an offer or contract. (ii) All descriptions, dimensions, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct but any intending purchasers or tenants should not reply on them as statements or representations of fact but must statify themselves by inspection or otherwise as to the correctness of each of them. (iii) No person in the employment of Bulleys has any authority to make or give any representation or warranty whatever in relation to this property.

(ii) No person in the employment of Bulleys has any representation of warranty whatever in relation to this property.
 (iv) All rentals and prices are quoted exclusive of VAT.
 (v) The reference to any plant, machinery, equipment, fixtures and fittings at the property shall not constitute a representation (unless otherwise stated) as to its state and condition or that it is capable of fulfilling its intended function. Prospective purchasers/tenants should satisfy themselves as to the fitness of such items for their requirements.
 (vi) Any movable contents, fixtures and fitting referred to in these particulars (including any shown in photographs) are excluded from the sale/letting, unless stated otherwise.