ROADSIDE COMMERCIAL PREMISES

BITTERNE ROAD WEST

NORTHAM BRIDGE I SOUTHAMPTON I SO18 1AB


Description

The site extends to approx. 0.93 acres and comprises a retail warehouse of steel portal frame construction, with a large glazed road facing frontage and a first floor mezzanine (previously used for sales and storage). Externally there is a partially fenced yard/parking area, surfaced with brick paviours.

The site may be suitable for alternative uses including retail, industrial, leisure and automotive or otherwise suitable for sub-division (as seen on CGI) subject to planning.

Planning

A Certificate of Lawful Use confirms that the whole property is described as Retail Premises under Use Class A1. On 01 September 2020 Use Class E of the Use Classes Order 1987 (as amended) was introduced and covers the former use classes of A1 (shops). The property now benefits under this more flexible new use class to include uses A2/A3/B1(a)/C3/D2. Interested parties should however rely on their own enquiries of the Local Planning Authority.


ortswood

St Denys

BITTERNE ROAD

WEST SITE

Northam

St Mary's Stadium

Itchen

Bitterne

8 MINS

The Avenue

A3024

Marlands

Shopping Centr

Castle Wai

Archers Ro

The Polygon

Woolston


Inner

South Hants

Chapel

St James R

Freemantle


Location

The site is prominently located at the junction of Hawkeswood Road and the A3024 Bitterne Road West, on the eastern bank of the River Itchen.

Bitterne Road West is a main arterial road connecting Southampton to its eastern suburbs and onwards to the M27 motorway. The site therefore benefits from strong links across the south coast and northward to London via the M3 motorway.

Southampton City Centre is approx. 1.5 miles south west. Bitterne train station is approx. 0.5 miles away, providing good links to Southampton, Portsmouth and the wider south coast.

The surrounding location is predominately residential, with industrial and marine uses to the west, and south across the A3024 'Northam Bridge'.

Accommodation

The property comprises the following approximate floor areas:

	Sq m	Sq ft
Front unit	651.41	7,012
Rear unit	493.58	5,313
Total	1,145	12,325
Mezzanine	882.92	9,504
	Hectare	Acre
Total Site Area	0.38	0.93

Note: The above areas have been calculated in accordance with th RICS Code of Measuring Practice on an approximate net internal basis and must be verified by interested parties. Unless otherwise stated, the site areas/dimensions are scaled from the Promap Mapping System and must be verified by interested parties.

Tenure

Terms

reehold

We are seeking unconditional offers for the freehold interest with vacant possession. Price upon application.


We are advised that the Rateable Value for the property is £151,000 and the UBR for 2019/20 is 50.4p in the £. Interested parties are advised to make their own enquiries to the local authority regarding the rates liability and any reliefs that may be available. Further information is also available on www.gov.uk/calculate-vour-business-rates.

Energy Performance

Energy Performance Asset Rating: B.

VAT

All figures quoted are exclusive of Value Added Tax which will be charged at the prevailing rate.

Viewing Strictly by appointment through the joint agents.


Russell Smith 07990 550460 russell.smith@rapleys.com

Lambert Smith Hampton Alex Hirst 02380 713076 ahirst@lsh.co.uk

Rapleys LLP is registered as a Limited Liability Partnership in England and Wales. Registration No: CX:083811. Registered Office at Falcon Road, Hinchingbrooke Business Park, HUNTINGDON PE29 6FG. A full list of Members is a validable on our website or at any of our offices during normal business hours. Rapleys LLP operates an Environmental Management System which complies with the requirements of ISO 14001:2004. Regulated by RICS. Any maps are for identification purposes only and should not be relied upon for accuracy, Reproduced by permission of Geographers A-Z MS 500004619. Misrepresentation Act: These particulars are produced in good fall and believed to be correct. Neither Papleys, their joint agents (where applicable) or their client guarantees their accuracy and they are not intended to form any part of a contract. No person in the employment of Rapleys or their client guarantees their accuracy and they are not intended to form any part of a contract. No person in the employment of Rapleys or their client guarantees their accuracy and they are not intended to form any part of a contract. No person in the