
FOR SALE

- ✓ Site totalling 5.05 acres
- ✓ Roughly rectangular plot
- ✓ Located on established industrial/distribution park
- ✓ Just over 1 mile from Junction 26 of the M5
- ✓ Greenfield site
- ✓ Asking Price: £1.6 million

Land On The Southwest Side Of Westpark, Westpark 26, Wellington TA21 9AD

Industrial/Distribution Development land in
established location

5.05 Acres
(2.04 Hectares)

Land On The Southwest Side Of Westpark, Westpark 26, Wellington TA21 9AD

DESCRIPTION

Westpark 26 is a mixed-use business park, benefiting from facilities such as a Travelodge, petrol filling station, convenience store, Costa Coffee express, Subway and the Skylark pub.

The site itself is understood to be a greenfield site, roughly rectangular in shape with dimensions of approximately 150m by 115m. The topography is fairly flat with a slight slope towards the northwest.

ACCOMMODATION

Net Internal Areas	Acres	Hectares
Total	5.05	2.04

PLANNING

The site is part of the overall Westpark 26 employment site to the east of Wellington. It is shown in the Taunton Deane Borough Council Local Plan 2004 as having an employment allocation. Outline Planning Consent for this former agricultural land was granted in 2007, application ref. 43/2006/016.

The site itself was granted planning permission in 2014 for a 99,243 sq ft building to be used as a fish farm; application number 43/13/0162. This permission has subsequently lapsed.

LOCATION

The site is located just over one mile from Junction 26 of the M5 motorway on Westpark 26. This established industrial/distribution park has excellent access to the main conurbations of the Southwest being 31 miles north of Exeter, 54 miles south of Bristol and 1.5 miles west of Wellington town centre.

TERMS

The freehold interest of the site is available at a guiding price of £1.60 m

BUSINESS RATES

For business rating information please visit the Valuation Office Agency website www.voa.gov.uk.

VAT

The site has been elected for VAT.

VIEWING & FURTHER INFORMATION

Viewing strictly by prior appointment:

Byron Hammond
07701 314 212
bhammond@lsh.co.uk

Mr Philip Baker
020 8783 9400
pb@bakercommercial.co.uk

lsh.co.uk

© Lambert Smith Hampton. Details of Lambert Smith Hampton (LSH) can be viewed on our website www.lsh.co.uk This document is for general informative purposes only. The information in it is believed to be correct, but no express or implied representation or warranty is made by LSH as to its accuracy or completeness, and the opinions in it constitute our judgement as of this date but are subject to change. Reliance should not be placed upon the information, forecasts and opinions for any the purpose, and no responsibility or liability, whether in negligence or otherwise, is accepted by LSH or by any of its directors, officers, employees, agents or representatives for any loss arising from any use of this document or its contents or otherwise arising in connection with this document. All rights reserved. No part of this document may be transmitted or reproduced in any material form by any means, electronic, recording, mechanical, photocopying or otherwise, or stored in any information storage or retrieval system of any nature, without the prior written permission of the copyright holder, except in accordance with the provisions of the Copyright Designs and Patents Act 1988. Warning: the doing of an unauthorised act in relation to a copyright work may result in both a civil claim for damages and criminal prosecution. 14-Apr-2020