


On the instructions of Kerry Bailey & Sarah Rayment of BDO, Joint Administrators of Pauls Care Services Ltd

FORMER NURSING HOME

Former Church View Nursing Home, Princess Street, Accrington BB5 1SP


- · Freehold
- · Built in 1990 and extending to approximately 1,266 sq m (13,627 sq ft)
- · Site Area 0.43 hectares (1.07 acres)
- · Development and Conversion Potential

Lambert Smith Hampton

Church View Nursing Home, Princess Street, Accrington


Location

The property is located approximately half a mile to the west of Accrington town centre in a predominantly residential area. Junction 7 of the M65 motorway is a short distance to the north.

Accrington is approximately 22 miles north of Manchester and approximately 6 miles from both Burnley and Blackburn.

Description

The property comprises a recently vacated detached former care home of brick construction set beneath a multi pitched tile covered roof. It was constructed in 1990 and is situated on a 0.43 hectares (1.07 acres) site which provides ample car parking.

The property is predominantly single story with 38 bedrooms and ancillary accommodation to the ground floor. There is a small first floor section providing 2 further bedrooms and ancillary accommodation.

Accommodation

The approximate gross internal areas are as follows:-

	sq m	sq ft
Ground Floor	1,175	12,648
First Floor	<u>91</u>	<u>980</u>
Total approx GIA	1 266	13 628

Council Tax

The property has been assessed for Council Tax purposes as Band H.

Tenure

Freehold

Planning

All enquiries should be made to Hyndburn Borough Council on 01254 388 111.

VAT and Legal Costs

All prices are quoted exclusive of VAT at the prevailing

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

Asking Price

Offers in the region of £500,000 are invited for the freehold interest.

Energy Performance Certificate

EPC Rating: B(46)

Viewing and Further Information

Viewing strictly by prior appointment with the sole agent:

Matthew Hardy Sarah Penny Lambert Smith Hampton Lambert Smith Hampton 0161 242 7084 0161 242 7018 spenny@lsh.co.uk mhardy@lsh.co.uk

August 2019

(ii) Any description, difference 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.

(iii) Any description, difference, difference made to condition, working order or availability for use concupation, 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 providence or contract.

(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 a potential or value or at all.

(iv) Price or ren't 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 neglige property save to the extent that any statement or information has been made or given fractulently by LSH.

(vi) In the case of new development or refurbishment prospective buyers or tenants should not rely on any artists' impressions or architects' drawing

nd 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 iscrepancy in connection with such matters.