

AUCTIONS

— GRAHAM PENNY —

DERBY AUCTION

Thursday **13th September** 2018 at **11.30am**
The Pedigree Suite, Pride Park Stadium
Derby DE24 8XL

01332 242 880

www.sdlauctions.co.uk

AUCTION VENUE

Thursday 13th September 2018

(Registration desk opens at 10.30am) Commencing 11.30am

The Pedigree Suite, Pride Park Stadium,
Pride Park, Derby DE24 8XL

Call the team on **01332 242880**
for further information

UPCOMING AUCTIONS

SDL AUCTIONS

— CHESHIRE &
NORTH WALES —

Cheshire & North Wales auction: Wednesday 26th September 2018

Venue: Chester Racecourse, New Crane Street, Chester CH1 2LY

SDL AUCTIONS

— GRAHAM PENNY —

Leicester auction: Tuesday 9th October 2018

Venue: Leicester City F.C, King Power Stadium, Filbert Way, Leicester LE2 7FL

SDL AUCTIONS

— BIGWOOD —

Birmingham auction: Wednesday 24th October 2018

Venue: Aston Villa FC, Villa Park Stadium, Birmingham B6 6HE

SDL AUCTIONS

— GRAHAM PENNY —

Nottingham auction: Thursday 25th October 2018

Venue: Nottingham Racecourse, Colwick Park, Nottingham NG2 4BE

SDL AUCTIONS

— NORTH WEST —

North West auction: Tuesday 30th October 2018

Venue: AJ Bell Stadium, 1 Stadium Way, Salford, Manchester M30 7EY

MESSAGE FROM THE AUCTIONEER

Andrew Parker

Managing Director & Auctioneer at
SDL Auctions Graham Penny

Welcome to our September Derby auction catalogue

It's time for our fifth Derby auction of the year at Pride Park Stadium. Our catalogue this month is filled with 65 residential and commercial properties going under the hammer on Thursday 13th September.

Amongst the lots on offer we have residential lots, including properties in need of refurbishment and development, tenanted houses ideal for landlords and a selection of commercial investments and land/building plots on offer for our bidders.

142 Norman Street in Ilkeston (LOT 20) is a detached house comprising four self-contained flats. Currently generating an income of £15,600 per annum, this property is ideal to add to a landlord's property portfolio. The *guide price is £125,000+ (plus fees).

Those looking for a renovation project could be interested in **40 Outwoods Street in Burton on Trent (LOT 48)**, a three bedroomed period semi-detached property requiring a scheme of improvement. The guide price is £95,000+ (plus fees).

Another investment property is **15 The Orchard in Belper (LOT 10)**. With a guide price of £95,000+ (plus fees), this 1930's three bed roomed semi-detached house with gas central heating and is let at £3,848 per annum.

8 Stewart Close in Spondon (LOT 8) is a detached three/four bedroomed bungalow requiring modernisation. With a guide price of £89,000+ (plus fees), this property would make an excellent retirement or family home.

If you're interested in any of the lots in this catalogue, please visit our website to download the legal packs and view further property details. If you're not able to make it to the auction room on Thursday 13th September then you can submit a Proxy, Telephone and Online Bidding Form – found on page 57 of this catalogue – or you can watch the auction live from our website.

We're already inviting entries to our next Derby auction on Thursday 1st November, so if you'd like to arrange a free no obligation appraisal see our team in the auction room or call us on 01332 242 880.

We have a bumper September with five auction events throughout the month covering the whole of the UK as well as hundreds of online auction lots on our website – www.sdlauctions.co.uk. Check out our back cover for all our auction dates.

COMMERCIAL PROPERTY MESSAGE

Nick Trow

Commercial Auction Valuer at
SDL Auctions Graham Penny

Yet again we have several commercial lots going under the hammer in our Derby auction, including investment properties, land and building plots.

The Former Swan Public House in Swadlincote (LOT 46), is an excellent opportunity to acquire a development project with planning permission for eight dwellings already in place. The guide price is £390,000+ (plus fees).

For someone looking for an investment opportunity, there is chance to acquire a fully let mixed-use property at **41-43 Granby Street in Ilkeston (LOT 22)**. This a two storey terraced retail premises has a self-contained ground floor and first floor

and is currently generating a combined income of £19,200 per annum. The guide price is £138,000+ (plus fees).

An excellent development or self-build opportunity comes at **Building Plot adj 1 Springfield in Littleover (LOT 58)**. This generous-sized parcel of land (approx 370 sq.m) has outline planning permission for the erection of a single dwelling with garage. The guide price is £75,000+ (plus fees).

If you have a commercial property which you're looking to sell, please do not hesitate to contact me on 01332 242 880. I'd be happy to meet you and carry out a free auction appraisal on your behalf.

MEET THE SDL AUCTIONS TEAM

The Auctioneers & Directors

Rory Daly

Chief Executive Officer & Auctioneer
rory.daly@sdlauctions.co.uk

Andrew Parker

Managing Director & Auctioneer
andrew.parker@sdlauctions.co.uk

Gurpreet Bassi

Director & Head of Residential
Auctions
gurpreet.bassi@sdlauctions.co.uk

Ian Tudor

Director & Head of Commercial
Auctions
ian.tudor@sdlauctions.co.uk

Graham Penny

Auctioneer
graham.penny@sdlauctions.co.uk

The Valuers

Ron Darlington

Senior Valuer
ron.darlington@sdlauctions.co.uk

Carl Finch

Senior Valuer
carl.finch@sdlauctions.co.uk

Jonathan Hackett

Senior Valuer
jonathan.hackett@sdlauctions.co.uk

Vejay Pal

Senior Valuer
veyjay.pal@sdlauctions.co.uk

Robert Stone

Senior Valuer
robert.stone@sdlauctions.co.uk

Colin Totney

Senior Valuer
colin.totney@sdlauctions.co.uk

Andy Thompson

Senior Valuer
andy.thompson@sdlauctions.co.uk

Nick Trow

Commercial Auction Valuer
nick.trow@sdlauctions.co.uk

Laura Wiles

Valuer
laura.wiles@sdlauctions.co.uk

James Rossiter

Assistant Valuer
james.rossiter@sdlauctions.co.uk

Chris Theocharides

Assistant Valuer
chris.theo@sdlauctions.co.uk

Kate Hutton

Corporate Account Manager
kate.hutton@sdlauctions.co.uk

The Auctions Team

Abigail Selwood

Operations Manager
abigail.selwood@sdlauctions.co.uk

Perm Daley

Head of Auctions - Birmingham
perm.daley@sdlauctions.co.uk

Aimee Rossiter

Assistant Manager - Birmingham
aimee.rossiter@sdlauctions.co.uk

Naomi Fearn

Auction Negotiator
naomi.fearn@sdlauctions.co.uk

Jess Gaunt

Administrator
jess.gaunt@sdlauctions.co.uk

The Auctions Team

Sarah Barfield

Administrator
sarah.barfield@sdlauctions.co.uk

Emma Holness

Derby Property Manager
emma.holness@sdlauctions.co.uk

Sarah Miles

Nottingham Property Manager
sarah.miles@sdlauctions.co.uk

Marion Leek

Administrator
marion.leek@sdlauctions.co.uk

Rachael Parker

Leicester Property Manager
rachael.parker@sdlauctions.co.uk

Natalie Price

Auction Negotiator
natalie.price@sdlauctions.co.uk

Ally Rowell

Administrator
ally.rowell@sdlauctions.co.uk

Margaret Thompson

Administrator
margaret.thompson@sdlauctions.co.uk

Damien Triplett

Auction Negotiator
damien.triplett@sdlauctions.co.uk

Emily Waterland

North West and Cheshire & North
Wales Property Manager
emily.waterland@sdlauctions.co.uk

Kylie Pearson

Executive Assistant & Auction Negotiator
kylie.pearson@sdlauctions.co.uk

Alison Jeffery

Accounts Manager - Derby
alison.jeffery@sdlauctions.co.uk

Teresa Allen

Accounts Manager - Birmingham
teresa.allen@sdlauctions.co.uk

Ruth Allen

Accounts Manager
ruth.allen@sdlauctions.co.uk

The Marketing Team

Chrissie Watterson

Head of Marketing & Communications
chrissiewatterson@sdlauctions.co.uk

Sue Randell

Head of B2B Marketing
sue.randell@sdlauctions.co.uk

Katie Hobden

Marketing Executive
katie.hobden@sdlauctions.co.uk

Ellie Murphy

Content Marketing Executive
ellie.murphy@sdlauctions.co.uk

SDL Auction Partners

Dean Slack

Auction Expert
dean.slack@sdlauctions.co.uk

Tom Rawlinson

Auction Expert
tom.rawlinson@sdlauctions.co.uk

Rachel Clarkestone

Auction Expert
rachel.clarkestone@sdlauctions.co.uk

Kate Atkin

Auction Expert
kate.atkin@sdlauctions.co.uk

Jessica Royce

Auction Expert
jessica.royce@sdlauctions.co.uk

Jason Lee

National Sales Manager
jason.lee@sdlauctions.co.uk

Bobby Chatha

Auction Growth Specialist
bobby.chatha@sdlauctions.co.uk

Louise Jefferies

Director of Business Development
louise.jefferies@sdlauctions.co.uk

Lennie Knight

Administrator
lennie.knight@sdlauctions.co.uk

Annabelle Brough

Sales Co-ordinator
annabelle.brough@sdlauctions.co.uk

IMPORTANT NOTICES TO BE READ BY ALL BIDDERS

BUYING AT AUCTION

1. This catalogue contains details about properties being sold at auction. Those details are subject to change up to and including the day of the auction. Please check our website regularly at: www.sdlauctions.co.uk and look out for any additional materials available on the day of the auction, in order to stay fully informed with the up to date information.
2. Prospective purchasers are advised that sales are subject to (a) the Common Auction Conditions of Sale printed in the catalogue; (b) Special Conditions of Sale which are available for inspection at the office of the Vendors Solicitors, the office of the Auctioneers, in the auction room and online from our website; (c) any addendums or alterations made available for inspection; (d) any late amendments distributed in the room or made by the auctioneers from the rostrum.
- 2A. Prospective purchasers should always check the addendum sheet on the day of the sale to see if there are any alterations or amendments to the particulars or special conditions on the property that they are interested in bidding for. The catalogue has been prepared on the basis of information provided. In some cases, for whatever reason, verification has not been possible prior to printing. Consequently amendments may be made and the purchaser deemed to have full knowledge of them.
3. Prospective purchasers shall be deemed to have inspected the relevant property and made all usual and necessary searches and enquiries with all relevant authorities and other bodies. It is advisable to arrange for a survey of the property prior to the auction.
4. As soon as the Auctioneer's gavel falls on a bid, the successful bidder is under a binding contract to purchase the relevant property. The purchaser is immediately at risk in relation to the property and should therefore have confirmed bank or building society finance arranged (if required) and will also be deemed to have made prior arrangements for any insurance cover that is required. (See footnote).
- 4A. Each bidder will be deemed to be personally liable on making an accepted bid even though he/she purports to act as an agent for the principal purchaser or purports to sign the Memorandum of Sale in a respective capacity.
5. On the fall of the gavel, the successful bidder must immediately present to the Auctioneers Clerk his name and address and if appropriate, the name and address of the person or company on whose behalf he has been bidding. All successful bidders are required to sign and exchange unconditional contracts, or a reservation contract if applicable, with the Auctioneers prior to leaving the room and pay to the Auctioneers a deposit of 10% (or 5% for an unconditional reservation fee sale) of the purchase price (subject to a minimum of £5,000) with completion on or before 20 business days unless an alternative date has been specified for a given property within the Contract and/or within our Vendor's Special Conditions of Sale. All properties must have deposits paid by Bank/Building Society Draft or Visa debit card. Please contact the relevant auction office for advice about acceptable payments. In default of any of the above, the Auctioneer shall be entitled as Agent for the Vendor, to treat the failure or default as a repudiation and rescind the Contract. Thereafter the Auctioneer shall be entitled to re-submit the property for sale and if a successful bidder does not pay a deposit and/or complete the memorandum, the Vendor reserves the right to claim any loss he suffers as a result.
6. All purchasers whether buying prior, during or post Auction are required to pay a buyers administration fee of £1074 inc VAT (unless stated otherwise), this fee is to be added to the deposit, irrespective what costs may be included within the Contract or Special Conditions. A buyers administration fee does not apply where a reservation fee is payable. The reservation fee will be 4.8% inc VAT or 4.2% inc VAT in London of the purchase price, subject to a minimum of £6,000 inc VAT, unless stated otherwise. The reservation fee does not contribute towards the purchase price.

7. If a successful purchaser wishes to remain in the sale room and bid for later lots before transferring to the contracts area, he/she shall be required to surrender to the Auctioneers clerk one form of identity for retention by the auctioneers until such time as the memorandum of sale is completed.
8. The Vendor has a right to sell before auction or withdraw the lot and neither the Auctioneer nor the Vendor is responsible for any abortive costs, loss or damages of a prospective purchaser. Information as to pre-sale or withdrawal of a lot can be obtained from enquiry of the Auctioneers at any time prior to the auction but valid only up to the time of enquiry.
9. Prospective purchasers are strongly advised to check these particulars as to measurements, areas and all other matters to which the properties are expressed to be subject or have the benefit of and in respect of any contents, fixtures and fittings expressed to be included in the sale by making an inspection of the property and all the necessary enquiries with SDL Auctions, the Vendor, the Vendor's professional advisors and all other appropriate authorities. All measurements and areas referred to in these particulars are approximate only.
10. The dimensions and/or areas shown in this catalogue are intended to be accurate to within + 5% of the figure shown. If greater accuracy is required we advise intending purchasers to carry out check measuring.
11. All location plans published in the particulars of sale are copyright and are to enable prospective purchasers to locate the property only. The plans are photographically reproduced and therefore not to scale and are not intended to depict the interest to be sold but are for identification purposes only. The boundary lines and numbers on the photographs are again only to enable prospective purchasers to locate the property and are not intended to depict the interest to be sold. Purchasers are advised to view the special conditions in respect of the precise interest to be conveyed.
12. Any guide prices issued or any estimates or values mentioned in negotiations or discussion with the Auctioneers or any of their representatives cannot be relied upon by a prospective purchaser as representing professional valuations for any purpose in accordance with the requirements or guidance notes of relevant professional bodies or other authorities. In all respects prospective purchasers are deemed to have relied upon their own knowledge or the advice of their own professional or other advisors.
13. Inspection of investment properties is by courtesy of the tenant. Inspection of properties with vacant possession only by arrangement with the Auctioneers. Interested parties should refer to the viewing schedule in the front of the catalogue or alternatively contact the Auctioneers.
14. Purchasers should be aware that they will not be entitled to the keys or access to the property (except by special arrangement) until completion date of the sale.
15. The Auctioneers announcements at the commencement of the sale are an important part of the proceedings. Thereafter the Auction will proceed without delay and the Auctioneer will not describe the properties in detail nor read out the special conditions or amendments.
16. The services, kitchen and sanitary ware, electrical appliances and fittings, plumbing and heating installations (if any) have NOT been tested by the Selling Agents. Prospective purchasers should therefore undertake their own investigations/survey to clarify the suitability of such services to meet their particular requirements.
17. We are advised by the Vendor, where appropriate, that an EPC (Energy Performance Certificate) has been commissioned and will be available within the legal pack.
18. The plans provided in this catalogue are for identification purposes only and their accuracy is not guaranteed. All Ordnance Survey maps are reproduced with the sanction of the Controller of HM Stationery Office (Crown Copyright Reserved Licence No. LIGO183).
19. If the purchaser wishes to complete earlier than

the proposed completion date (granted prior agreement with the Vendor), then we strongly recommend that the deposit is paid by cleared funds e.g. Banker's Draft, Building Society Draft or Debit Card. The purchaser must notify the Auctioneer as early as possible of their intention to complete early in order that arrangements can be made to transfer the deposit monies held. The Auctioneers also reserve the right to pass on any charges levied from the bank to the purchaser for early transfer of monies.

20. Offers - We will not forward any offer to our Vendors, unless the offer is above the guide price and prospective purchasers have viewed the property (where applicable) and have perused the legal pack.

PROPERTY INSURANCE

Once the hammer falls at a Property Auction the purchaser becomes liable for the insurance of the property he has bought.

DEFINITION OF GUIDE PRICES

The guide price is an indication of the seller's reserve price and is given to assist prospective purchasers. It is usual, but not always the case, that a provisional reserve is agreed between the seller and the auctioneer at the start of marketing. The guide price can be adjusted by the seller at any time up to the day of the auction in light of the interest shown during the marketing period. The guide price can be shown in the form of a minimum and maximum price range within which an acceptable sale price (reserve) would fall, or as a single price figure within 10% of which the minimum acceptable price (reserve) would fall. Please note the reserve price will not exceed the top end of the guide price but the actual sale price can exceed the guide price. On occasions the sale price does exceed the guide price significantly.

AUCTION FEES

The purchase of any property may include associated fees not listed here. Any additional fees will be confirmed in the legal pack which can be downloaded from our website, www.sdlauctions.co.uk or to find out more about any additional fees associated with any property please call SDL Auctions on 01332 242 880. Stamp Duty, Land Tax or Land and Buildings Transaction Tax may also apply in some circumstances. These costs will not be confirmed in the legal pack, it is up to the bidder to make their own enquiries via www.gov.uk/stamp-duty-land-tax or www.revenue.scot/land-buildings-transaction-tax.

DEFINITION OF RESERVE PRICE

The reserve price is the seller's minimum acceptable price at auction and the figure below which the auctioneer cannot sell. The reserve price is not disclosed and remains confidential between the seller and the auctioneer.

CONDITION OF SALE

The Lots will, unless previously withdrawn, be sold subject to the Special and General Conditions of Sale which have been settled by the Vendors' Solicitors. These Conditions can usually be inspected during the usual office hours at the offices of the Vendor's Solicitors mentioned in these particulars during the five days (exclusive of Saturday and Sunday), immediately before and exclusive of the day of the Sale. Most auction packs may be viewed online, visit www.sdlauctions.co.uk The Conditions may also be inspected in the Sale Room at the time of the Sale, but they will NOT then be read. The Purchaser shall be deemed to bid on those terms, whether he shall have inspected the Conditions or not.

PROPERTY MISREPRESENTATION

The Agents for themselves and for the Vendors of these Lots, whose Agents they are, give notice that: These Particulars do not constitute any part of an offer, or a contract. All the statements contained in these particulars as to the Lots are made without responsibility and are not to be relied on as statements or representations of fact and they do not make or give any representations or warranty whatsoever in relation to these Lots. Any intending Purchaser must satisfy himself by inspection or otherwise as to the correctness of each of the statements contained in these Particulars.

FREQUENTLY ASKED QUESTIONS

Q. What order will the lots be offered in?

A. The Lots are offered as listed in the catalogue
(Yes we are asked this question frequently!)

Q. Can I view the properties before the Auction?

A. Yes, please contact the office or book onto the set viewing appointments online at www.sdlauctions.co.uk.

Q. What is a reserve price?

A. A reserve price is the price stipulated as the lowest acceptable by the vendor. This figure is confidential between the vendor and auctioneer.

Q. Is the guide price the same as the reserve price?

A. No, not always. The guide is an indication given by the Auctioneer. Where the guide price is a bracket figure, the reserve cannot exceed the top end of the bracket price. If the guide price is a single figure, then the reserve can be up to 10% in excess of this.

Q. How do I register to bid at the auction?

A. You must register on the day of the Auction at the auction venue, you will need 2 forms of original or certified identification (one photo and one proof of address) to register. To save you time on auction day, you can fill in the registration form within this catalogue and bring it with you on the day.

Q. How long does it take to offer each lot?

A. Each lot varies; there is no set amount of time per lot although it is generally approximately 2-3 minutes per lot.

Q. If I am a successful bidder how much deposit do I have to pay?

A. Normally 10% of the purchase price for an unconditional sale, however we do recommend checking the legal pack to confirm this as some lots vary. If the property is sold via the unconditional reservation fee method then a 5% deposit is payable. The deposits are subject to a minimum fee of £5,000.

Q. How is the deposit payable?

A. Either by banker's draft (made payable to "SDL Auctions") or debit card.

Q. How much should I make my bank draft for?

A. 10% of your maximum offer, if you purchase the property for less than your maximum offer, the full amount of monies will be used as your deposit i.e. more than 10% deposit paid and you will pay less on completion. If you purchase the property for slightly more than your intended maximum offer you can top your deposit up with a debit card.

Q. If I am a successful purchaser when do I have to complete the purchase and pay the balance monies?

A. The normal completion period is 20 business days after the sale, although you should inspect the legal pack to confirm this as some lots vary.

Q. How can I view the legal pack and contract before the auction?

A. These are available to view on our website and are uploaded as and when we receive them from the appointed solicitor. They can also be inspected on the day of the auction in the auction room.

Q. If I am unable to attend the auction can I bid by proxy, telephone or internet?

A. Yes, a proxy, telephone or internet bidding form is available within the catalogue or on our website. This form must be completed and returned to the Auctioneers along with a bank draft or building society draft for the deposit and buyers fee at least 48 hours prior to the Auction Sale for telephone and internet bids and 24 hours for proxy bids.

Q. If I am unable to attend the Auction, can someone bid on my behalf?

A. Yes, however they must bring with them 2 forms of original identification for you and for themselves, along with an authorisation letter from yourself. It must be noted that should you default, the bidder will be liable.

Q. Can I make an offer prior to the Auction?

A. Yes, some vendors will consider selling prior to the auction but only on the condition that an unconditional contract is exchanged before the auction with a cleared funds deposit.

Q. How can I make this offer?

A. Offers must be made in writing or by email to derby@sdlauctions.co.uk Verbal offers will not be accepted. Offers may not be acknowledged, but you will be contacted within 7 days if your offer is accepted.

Q. Can I have the property surveyed before the auction?

A. Yes, your surveyor must contact us for access.

Q. Do some lots not sell?

A. Yes, if a reserve price is not reached the lot will not sell. We continue to market most unsold properties after the auction so you may still purchase these lots, however all post-auction sales are under auction terms.

Q. Are there any further costs to pay in addition to the sale price?

A. A buyers administration fee of £1074 inc VAT (see Important Notices in the catalogue) is payable on exchange to SDL Auctions if the lot is sold unconditionally. If a property is an unconditional reservation fee lot or conditional reservation fee lot then a reservation fee of 4.8% inc VAT or 4.2% inc VAT in London, (subject to a minimum fee of £6000 inc VAT) is payable (unless stated otherwise). The reservation fee does not contribute towards the purchase price. Any further additional costs, which are payable in addition to the purchase price will be included within the Special Conditions that are attached to the Contract. Therefore all prospective purchasers must inspect the legal packs and we strongly advise that all prospective purchasers request a legal representative to go through the pack for every lot that you may wish to bid on, in order to be made fully aware of any additional costs, if applicable.

Q. Why is a reservation fee payable on some lots?

A. A buyers reservation fee is payable by the buyer where a seller has opted to sell with no fees. However, as a result, a lower reserve price is usually agreed. The reservation fee does not contribute toward the purchase price. A buyers administration fee is not payable on these lots.

Q. If I do not complete the sale are there any penalties?

A. Yes, firstly you will lose your deposit and admin fee, furthermore the Vendor may sue you for the balance owed and any further losses caused.

Q. Will I be able to get a mortgage on the property?

A. Not all properties are suitable for mortgage security and we strongly recommend that you arrange for an independent survey to be carried out if you require mortgage finance.

Q. How do I know whether the details given in the catalogue change or a property is withdrawn or sold prior?

A. An addendum is available on our website (www.sdlauctions.co.uk) at all times and is updated regularly and is also available at the auction. Alternatively, you can register for our email alert service by emailing us on marketing@sdlauctions.co.uk It is essential that you see the addendum prior to bidding.

Q. Can I go on the permanent mailing list to receive future auction catalogues?

A. Yes, contact us by telephone (01332 242 880) or by email (marketing@sdlauctions.co.uk)

PROOF OF IDENTITY & ADDRESS

All bidders and buyers must provide two forms of identification, one photographic and one proof of address in order to register and receive a bidding paddle.

**Original documents MUST be provided.
Photocopies are NOT acceptable.**

PHOTOGRAPHIC ID

- Current signed passport
- Current full UK/ EU driving licence*
- Resident Permit issued by the Home Office to EU Nationals
- Inland Revenue Tax Notification
- State Pension, Benefit Book or notification letter*

EVIDENCE OF ADDRESS

- Current full UK/ EU driving licence*
- Utility bill issued with the last 3 months
- Local Authority tax bill
- Bank, Building Society or Credit Union statement from a UK lender
- State Pension, Benefit Book or notification letter*

***These documents may be used as proof of identification or evidence of address but NOT both.**

WHAT ELSE DO I NEED TO BRING...

- **If I am bidding as an agent for the buyer?**
 - Written authority from the buyer stating they give you authority to bid on their behalf.
 - ID for the bidder and buyer
- **If there is more than one individual purchasing jointly?**
 - ID is required for each buyer.
- **If the provider of funds is different to the bidder or buyer?**
 - ID for the funds provider
 - ID for the bidder and buyer
- **If I am bidding for a Limited company or Limited Liability Partnership (LLP)?**
 - ID for the bidder
 - Certificate of incorporation
 - Proof of registered office address
- Full names of board of directors (unless company is listed on a regulated market)
- ID for shareholders holding more than 25% of share capital
- **If I am bidding for an unincorporated business or partnership?**
 - ID for the bidder
 - Written authority from the company that you have the authority to purchase on behalf of the company at the auction
 - Certificate of incorporation
- **If I am bidding for a Trust (or similar)?**
 - ID for the bidder
 - ID for each beneficial owner
 - ID relating to the settler of the trust
 - ID for each trustee

REGISTRATION OF BIDDERS

BIDDERS NO:

You will be required to register before you can take part in the auction. If you would like to be prepared you can fill in our Auction Registration Form below ready to bring with you on the day.

BIDDER DETAILS

First Name:	<input type="text"/>	Surname:	<input type="text"/>
Company:	<input type="text"/>		
Address:	<input type="text"/>		
Postcode:	<input type="text"/>	Telephone:	<input type="text"/>
Email:	<input type="text"/>		

BUYERS DETAILS

*** ONLY APPLICABLE IF BIDDING ON SOMEONE ELSE'S BEHALF**

First Name:	<input type="text"/>	Surname:	<input type="text"/>
Company:	<input type="text"/>		
Address:	<input type="text"/>		
Postcode:	<input type="text"/>	Telephone:	<input type="text"/>
Email:	<input type="text"/>		

SOLICITORS/CONVEYANCER DETAILS

First Name:	<input type="text"/>	Surname:	<input type="text"/>
Company:	<input type="text"/>		
Address:	<input type="text"/>		
Postcode:	<input type="text"/>	Telephone:	<input type="text"/>
Person Dealing:	<input type="text"/>		

MEANS OF IDENTIFICATION

NB: TWO FORMS OF ORIGINAL I.D. MUST BE BROUGHT TO THE AUCTION IN ORDER TO BID

Passport:

Driving Licence:

Bank Statement:

Utility Bill:

Other:

MEANS OF DEPOSIT PAYMENT

Bankers Draft:

Debit Card:

Building Society
Draft:

I confirm I will pay the required deposit and the Auctioneer's buyers fee once the hammer has fallen. I confirm that I will purchase Lots with full knowledge and acceptance of the Important Notices, Common Auction Conditions, Legal Pack and Addendum. I hereby acknowledge that I take full responsibility of all bids undertaken with the above bidders number.

Privacy Notice: SDL Auctions Registration of Bidders

SDL Auctions is part of the SDL Group (www.sdlgroup.co.uk). We collect the above information from you so that we can conduct the bidding process. We may also use your data to send you relevant marketing from within the Group. We will store your data for six years. To opt out or if you have any questions about how we handle your data please contact compliance@sdlgroup.co.uk.

SIGNATURE: _____

DATE: _____

Naomi Fearn

Auction Negotiator for SDL Auctions Graham Penny

I joined Graham Penny Auctions as one of the original members of staff when Graham Penny established the business in 2006. SDL Auctions Graham Penny has always been a fantastic place to work, the team are great and we all pull together and help each other out to make auction day a success.

What is your business motto?

"Treat others as you wish to be treated yourself". I always try to put myself in someone else's position and see situations from their perspective.

What is the best quality of SDL Auctions, and how is it different to other auction businesses?

SDL Auctions is different from other auctioneers as we offer a standalone auction proposition which isn't integrated within an estate agency, so we can solely focus on auction sales only.

What is office life like for you and your team?

The Derby team is quite small in numbers but most of the team have been with us for many years and we all know each other's style of work and what our roles are, however we all pull together when it's needed.

What is your approach to work / life balance?

After having my two children I decided to drop my hours to part time, so I now work three days a week. For me this helps balance out family time and my career perfectly.

What is your approach to making contacts which are useful for the business?

I don't necessarily have to make business contacts in my job role however I think to conduct myself in a polite and friendly manner will hopefully leave a good impression enough for people to remember you should they need your future services.

Who has inspired you most in your business life, and why?

Graham Penny, the original auctioneer of Graham Penny Auctions, probably taught me everything I know about the

auction business over the years. Whenever I have experienced a problem with a sale I have had a quick chat with Graham and his wise words would be the voice of reason.

What is your proudest achievement in business?

I started with Graham Penny Auctions when the company was first created in 2006 with only a team of four people. This continued to grow and grow through lots of hard work. When we won the accolade of 'Number One Auctioneer in the East Midlands' I knew we had achieved something to be really proud of and we could be a contender against the big London auction firms.

What drives and motivates you?

For me there's nothing better than helping someone achieve a great sale price that really deserves it. As a company it's important to get a high percentage of successful sales, but when we sell a property for say a deceased estate and the family take on our professional advice that leads to getting a brilliant sale price on the auction day, their praise and thanks are very satisfying.

If you hadn't been an auction negotiator, what would you do instead?

Before working in property auctions, I was a florist. I used to love this line of work as I consider myself to have a creative flare and an eye for design. I did consider setting up my own florist business, but it seems to be a very seasonal job and at certain times of year especially Christmas and the wedding season, it can take over your life.

What time of day are you at your best, and why?

Like most people I can't talk to anyone after I wake up until I've had a good cup of filter coffee! After I have dealt with my initial emails and come up with an action plan I'm good to go.

Do you use Facebook, Twitter or other social media?

I use Facebook and Instagram; however, I have to monitor how much I use Instagram as sometimes you can start to envy other people's 'perfect worlds' which are not always true to real life.

If you could have a coffee with anyone, who would it be, and what would be your choice?

The Queen (might have to be a tea in a china cup though). I'm a huge royalist and I think the Queen is often given a bad press by a lot of the public. I think she is an inspiration and does so much for the country and commonwealth. I have found a new-found respect for her after binge watching 'The Crown' on Netflix.

How do you relax outside of work?

Last year I discovered hotpod yoga and try and go a few times a week. It's nice just to take an hour of the day where you have no 'to-do list' in your head and just take time for myself.

ORDER OF SALE & *GUIDE PRICES

All guide prices are subject to additional non-optional fees, including the buyers administration fee. Please see Important Notices in the catalogue for a definition of Auction Fees.

LOT 1.	27 Sutherland Road, Derby	£35,000+	LOT 34.	98a St. Chads Road, Derby	£85,000+
LOT 2.	26 Lowerdale Road, Derby	£45,000+	LOT 35.	16 Muswell Road, Mackworth, Derby	£138,000+
LOT 3.	72 Newdigate Street, Derby	£46,000+	LOT 36.	12a Water Lane, Wirksworth, Matlock, Derbyshire	£125,000+
LOT 4.	91 Havelock Road, Derby	£59,000+	LOT 37.	104 Prospect Street, Alfreton, Derbyshire	£105,000+
LOT 5.	8 Browning Street, Derby	£65,000+	LOT 38.	Victoria Court, Chesterfield Road, Alfreton, Derbyshire	£775,000+
LOT 6.	2 The Crescent, Alvaston, Derby	£38,000+	LOT 39.	7 Croft View, Inkersall, Chesterfield, Derbyshire	£90,000+
LOT 7.	269 Baker Street, Alvaston, Derby	£50,000+	LOT 40.	38 Market Place, Bolsover, Chesterfield, Derbyshire	£150,000+
LOT 8.	8 Stewart Close, Spondon, Derby	£89,000+	LOT 41.	14 Clinton Terrace, Gainsborough, Lincolnshire	£28,000+
LOT 9.	31 Raven Street, Derby	£35,000+	LOT 42.	81 John O'Gaunts Way, Belper, Derbyshire	£55,000+
LOT 10.	15 The Orchard, Belper, Derbyshire	£95,000+	LOT 43.	Ground Rent - The Old Bike Shop, The Bridge, Milford, Belper, Derbyshire	WITHDRAWN
LOT 11.	26 The Chase, Kilburn, Derbyshire	£95,000+	LOT 44.	Land at New Road, Darley Abbey, Derby	£34,000+
LOT 12.	106 Street Lane, Denby, Derbyshire	£145,000+	LOT 45.	2 x Apartments at The Blessington Carriage, Chapel Street, Derby	£149,950+
LOT 13.	37 Leabrooks Road, Somercotes, Alfreton, Derbyshire	£45,000+	LOT 46.	Former Swan Public House, High Street, Measham, Swadlincote, Derbyshire	£390,000
LOT 14.	27 The Croft, South Normanton, Alfreton, Derbyshire	£68,000+	LOT 47.	The Game Houses, Rangemore Hall Mews, Rangemore, Burton-on-Trent, Staffordshire	£50,000+
LOT 15.	30 Richmond Avenue, Ilkeston, Derbyshire	£38,000+	LOT 48.	40 Outwoods Street, Burton on Trent, Staffordshire	£95,000+
LOT 16.	26 Wood Street, Ilkeston, Derbyshire	£49,000+	LOT 49.	1 Peach Avenue, Stafford, Staffordshire	£78,000+
LOT 17.	45 Albany Street, Ilkeston, Derbyshire	£59,000+	LOT 50.	78 Victoria Crescent, Burton on Trent, Staffordshire	£59,000+
LOT 18.	10 Bunting Close, Kirk Hallam, Ilkeston, Derbyshire	£50,000+	LOT 51.	21 The Downs, Hatfield, Hertfordshire	£210,000+
LOT 19.	6 Ash Street, Ilkeston, Derbyshire	£80,000+	LOT 52.	79 Park Road, Donnington, Telford, Shropshire	£70,000+
LOT 20.	142 Norman Street, Ilkeston, Derbyshire	£125,000+	LOT 53.	36 Wood Street, Ashby de la Zouch, Leicestershire	£175,000+
LOT 21.	The Old School House, Ladywood Road, Kirk Hallam, Ilkeston, Derbyshire	WITHDRAWN	LOT 54.	33 Pinfold Close, Repton, Derbyshire	£125,000+
LOT 22.	41-43 Granby Street, Ilkeston, Derbyshire	£138,000+	LOT 55.	8 Uttoxeter Road, Foston, Derby	£65,000+
LOT 23.	8 Kilwick Street, Hartlepool, County Durham	£15,000+	LOT 56.	12 Uttoxeter Road, Foston, Derby	£65,000+
LOT 24.	63 Rosslyn Drive, Aspley, Nottinghamshire	£75,000+	LOT 57.	The Paddock, Swarkestone Road, Weston on Trent, Derbyshire	£375,000+
LOT 25.	27 Wellington Street, Eastwood, Nottinghamshire	£90,000+	LOT 58.	Building Plot adj 1 Springfield, Littleover, Derby	£75,000+
LOT 26.	39 Moorgreen, Newthorpe, Nottinghamshire	£225,000+	LOT 59.	3 Charnwood Street, Derby	£230,000+
LOT 27.	2 Stirling Street, Wigan, Greater Manchester	£40,000+	LOT 60.	Wildersley, Wildersley Road, off Holbrook Road, Belper, Derbyshire	£645,000+
LOT 28.	Flat 12 Knightsbridge Court, 3 Nottingham Road, Ripley, Derbyshire	£36,000+	LOT 61.	29 Wilmot Street, Heanor, Derbyshire	£145,000+
LOT 29.	67 Derby Road, Ripley, Derbyshire	£120,000+	LOT 62.	32 Bostocks Lane, Risley, Derbyshire	£185,000+
LOT 30.	Land at Bullbridge Hill, Sawmills, Belper, Derbyshire	£25,000+	LOT 63.	1 Western Road, Mickleover, Derby	£185,000+
LOT 31.	6 Taylor Street, Wilmorton, Derby, Derbyshire	£68,000+	LOT 64.	82 Birchover Way, Allestree, Derby	£125,000+
LOT 32.	31 St Sepulchre Street, Scarborough, North Yorkshire	£60,000+	LOT 65.	19 Havenbault Lane, Littleover, Derby	£85,000+
LOT 33.	27-29 Rosehill Street, Derby, Derbyshire	£155,000+			

UNCONDITIONAL & CONDITIONAL AUCTIONS EXPLAINED

U Unconditional

Upon the fall of the hammer the buyer shall...

- Be legally bound to buy the property
- Pay a 10% deposit, subject to a minimum of £5,000 (this will contribute towards the purchase price)
- Pay a buyers administration fee of £1074 including VAT (unless an alternative administration fee has been quoted in the important notices to bidders at the front of the catalogue)
- Please note additional charges may apply and these will be included in the special conditions of sale, which are available in the legal pack
- Exchange contracts on the fall of the hammer and sign the special conditions of sale held with the auctioneer or solicitor
- Complete the purchase within 28 days (unless an alternative date has been specified in the special conditions of sale)

Please note all lots in this catalogue are being sold subject to unconditional terms unless otherwise stated (and showing the UR or CR icon).

UR Unconditional Reservation Fee

Upon the fall of the hammer the buyer shall...

- Be legally bound to buy the property
- Pay a 5% deposit, subject to a minimum of £5,000 (this will contribute towards the purchase price)
- Pay a reservation fee of 4.8% including VAT or 4.2% including VAT in London, subject to a minimum of £6,000 including VAT. The reservation fee does not contribute towards the purchase price.
- Exchange contracts on the fall of the hammer and sign the special conditions of sale held with the auctioneer or solicitor
- Complete the purchase within 28 days (unless an alternative date has been specified in the special conditions of sale)

CR Conditional Reservation Fee

Upon the fall of the hammer the buyer shall...

- Pay a reservation fee of 4.8% including VAT or 4.2% including VAT in London, subject to a minimum of £6,000 including VAT. The reservation fee does not contribute towards the purchase price.
- Sign the reservation contract with the auctioneer
- Exchange contracts within 28 days
- Complete the purchase within an additional 28 days of the exchange (unless an alternative date has been specified in the reservation contract)

*The reservation fee represents a different set of charges to the regular auction lots. A reservation fee is payable by the buyer where a seller has opted to sell with no fees. However, as a result, a lower reserve price is usually agreed. The reservation fee does not contribute toward the purchase price.

Please ensure you understand the difference between conditional and unconditional auctions (and which type of auction you are bidding on), the associated costs and your legal obligation. If you are unsure or have any questions please contact one of our auction specialists or speak to a member of staff on the day before bidding.

Please note ALL fees and deposits are non-refundable

SDL AUCTIONS

SDLAUCTIONS

— GRAHAM PENNY —

DEPOSITS

Important Information

All properties are subject to a 10% deposit* (subject to a £5000 minimum deposit) which is payable on the exchange of contracts.

Deposits can be paid by debit card or bankers draft.

There is also a buyers administration fee or reservation fee to pay on exchange. An explanation of additional fees can be found overleaf.

***Unless stated otherwise in the legal pack.**

NO LONGER ACCEPTING CHEQUES

All deposits must be paid by:-

**Bank/Building
Society Draft**

Debit Card

**As an extra safeguard to our
vendors we NO longer
accept any cheques.**

**To benefit all purchasers there will be
no card charges for payments made
by debit card.**

www.sdlauctions.co.uk

A GUIDE TO ADDITIONAL FEES

Important notice relating to fees, costs and charges payable by the buyer in addition to the purchase price

BUYERS ADMINISTRATION FEE

All buyers will be required to pay a Buyers Administration Fee of £1074 inc VAT (unless otherwise stated in the important notices or where a reservation fee is applicable) payable on each lot purchased whether purchasing prior, during or after the auction.

ADDITIONAL FEES, COSTS AND CHARGES

In addition to the purchase price, buyers may be required to pay additional fees, costs and charges. These may include, but are not limited to, Value Added Tax (VAT), Stamp Duty, ground rents, rent arrears/apportionment of rent, outstanding service charges, sellers search costs/disbursements, reimbursements of sellers solicitors, auctioneer costs or reservation fees. All prospective buyers are advised to inspect the legal documents including the contract and special conditions and seek their own independent legal advice as to the full cost of purchasing a specific property.

All bidders are assumed to have inspected the legal packs available on our website – www.sdlauctions.co.uk – and in the auction room prior to bidding and are fully aware of all terms and conditions including any fees, costs, charges, completion dates and other relevant matters which may be applicable, once they have successfully purchased the property.

FOR FURTHER INFORMATION

If you have any questions about a lot you would like to bid on, please contact the team on 01332 242 880 or email at derby@sdlauctions.co.uk

LOT 1

27 SUTHERLAND ROAD, DERBY DE23 8RX

A PALISADED TWO BEDROOMED MID-TERRACED PROPERTY REQUIRING IMPROVEMENT AND UPGRADING.

PROPERTY DESCRIPTION:

The property has the benefit of uPVC double glazing and gas central heating and is surrounded by similar style properties always popular with first time buyers, young couples and landlords/investors.

ACCOMMODATION:

Ground Floor: Lounge, inner lobby, separate dining room, kitchen.

First Floor: Passaged landing, two bedrooms, bathroom.

Outside: Small fore court and good sized rear garden.

ENERGY EFFICIENCY RATING: F

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £35,000+ (plus fees)**

LOT 2

26 LOWERDALE ROAD, DERBY DE23 6WY

A LARGER THAN AVERAGE TWO DOUBLE BEDROOMED PALISADED TERRACED PROPERTY IN NEED OF IMPROVEMENT AND UPGRADING, SITUATED IN THE CONTEXT OF AN ESTABLISHED LOCATION.

PROPERTY DESCRIPTION:

The property will surely appeal to a broad range of buyers and when renovated will easily become an excellent starter home, family home or property is multiple occupancy (subject to the usual planning and building regulations). Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance passageway, side entrance hall, front sitting room, separate dining room, kitchen.

First Floor: L-shaped passaged landing, two bedrooms, bathroom.

Outside: Small fore court and enclosed rear garden with outbuilding.

ENERGY EFFICIENCY RATING: Awaited

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £45,000+ (plus fees)**

Join our email alert list

Thousands of people are already receiving updates by email.

Sign up today by visiting www.sdlauctions.co.uk/receive-our-updates

LOT 3

72 NEWDIGATE STREET, DERBY DE23 8UY

A TWO BEDROOMED MID-TERRACED PROPERTY IN NEED OF REFURBISHMENT/RENOVATION.

PROPERTY DESCRIPTION:

The mostly uPVC double glazed living accommodation is situated in an established and convenient location being well positioned for several retail parks and the City centre.

ACCOMMODATION:

Ground Floor: Dining room, inner lobby, lounge, kitchen.

First Floor: Landing, two bedrooms, bathroom.

Outside: Generous sized garden to the rear.

ENERGY EFFICIENCY RATING: F

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £46,000+ (plus fees)**

LOT 4

91 HAVELOCK ROAD, DERBY DE23 8TN

AN EXCELLENT INVESTMENT OPPORTUNITY TO ACQUIRE A WELL PRESENTED TWO BEDROOMED MID-TERRACED PROPERTY LET AT £450 PER CALENDAR MONTH (£5,400 PER ANNUM).

PROPERTY DESCRIPTION:

The well maintained living accommodation has the benefit of sealed unit uPVC double glazing and gas central heating.

ACCOMMODATION:

Ground Floor: Open plan lounge/dining room, kitchen.

First Floor: Passaged landing, two bedrooms, bathroom.

Outside: Good sized well-kept enclosed rear garden.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **SUBJECT TO TENANCY**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £59,000+ (plus fees)**

Delighted to have been
shortlisted in the
**EA Masters
Supplier Guide
2019**

Property tycoon or flat with one bedroom?

No matter who you are, our common sense approach makes Buy-to-Let simple.

Holiday
Buy-to-Let
mortgages
available.

It doesn't matter to us if you have one or one hundred properties, our process keeps everything nice and simple. In fact, with finance available even for Holiday Lets, our award-winning Buy-to-Let mortgages have never been easier.

.....
**Call us on 0330 057 5527 or visit
togethernessmoney.com/btlmadesimple**
.....

LOT 5

8 BROWNING STREET, DERBY DE23 8DN

A TWO BEDROOMED DETACHED BUNGALOW REQUIRING A SCHEME OF IMPROVEMENTS AND LOCATED IN AN ESTABLISHED AND CONVENIENT LOCATION.

PROPERTY DESCRIPTION:

The property benefits from uPVC and double glazing and gas central heating and occupies a popular and convenient location, situated literally opposite Normanton Village infants school and with good transport links providing swift access onto several retail parks and the City centre. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Side entrance porch, entrance hall, rear sitting room, breakfast kitchen room, conservatory, two bedrooms, bathroom, two bedrooms, bathroom.

Outside: Garden to front with adjacent driveway leading to a tandem garage. Generous sized enclosed garden that offers a certain degree of privacy.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £65,000+ (plus fees)**

LOT 6

2 THE CRESCENT, ALVASTON, DERBY DE24 0AD

AN EXTENDED THREE BEDROOMED END-TOWN HOUSE REQUIRING A SCHEME OF IMPROVEMENT AND UPGRADING AND ENJOYING A DEEP PLOT WITH AMPLE PARKING TO THE FRONT.

PROPERTY DESCRIPTION:

The property requires upgrading and improvement and is situated close to Allenton shopping centre and within easy reach of Raynesway, Pride Park, A52 and the City centre. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, front sitting room, separate dining room, small office, kitchen.

First Floor: Landing, three bedrooms, family bathroom.

Outside: Fore garden and driveway providing ample car standing and leading to integral garage. Good sized enclosed garden with potential for further extension (stpc).

ENERGY EFFICIENCY RATING: G

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £38,000+ (plus fees)**

LOT 7

269 BAKER STREET, ALVASTON, DERBY DE24 8SG

A LARGER THAN AVERAGE TWO DOUBLE BEDROOMED PALISADED MID-TERRACED PROPERTY WITH ATTIC ROOM

PROPERTY DESCRIPTION:

The property requires a scheme of improvements and enjoys a popular and convenient location. Internally the accommodation has the benefit of sealed unit uPVC double glazing and gas central heating.

ACCOMMODATION:

Ground Floor: Entrance hall, dining room, sitting room, kitchen.

First Floor: Passaged landing, two bedrooms.

Second Floor: Attic room (restricted height), bathroom.

Outside: Small fore court with decorative railings. Good sized enclosed rear garden enjoying a south-westerly aspect.

ENERGY EFFICIENCY RATING: Awaited

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £50,000+ (plus fees)**

LOT 8

8 STEWART CLOSE, SPONDON, DERBY DE21 7EG

A THREE/FOUR BEDROOMED DETACHED PROPERTY REQUIRING A DEGREE OF MODERNISATION ENJOYING A WELL REGARDED LOCATION.

PROPERTY DESCRIPTION:

The property benefits from uPVC double glazed and gas centrally heated living accommodation.

ACCOMMODATION:

Ground Floor: Side entrance hall, lounge through diner, dining room/occasional guest bedroom, kitchen, principal bedroom, family bathroom.

First Floor: Landing, two further bedrooms.

Outside: Low maintenance landscaped gardens to front and rear with block paved driveway to side leading to a single detached garage.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £89,000+ (plus fees)**

LOT 9

31 RAVEN STREET, DERBY DE22 3WA

A TWO DOUBLE BEDROOMED MID TERRACED PROPERTY REQUIRING IMPROVEMENT AND UPGRADING SITUATED WITHIN CLOSE PROXIMITY OF THE CITY CENTRE.

PROPERTY DESCRIPTION:

The property is uPVC double glazed and gas centrally heated. It occupies a well established location, always favoured with first time buyers, young couples and landlords. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Lounge, separate dining room, kitchen.

First Floor: Two bedrooms, bathroom.

Outside: Low maintenance garden to the rear enjoying a south-westerly aspect.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING: Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £35,000+ (plus fees)**

LOT 10

15 THE ORCHARD, BELPER, DERBYSHIRE DE56 1DF

**RESIDENTIAL INVESTMENT PROPERTY PRODUCING £3,848 PER ANNUM
SITUATED WITHIN WALKING DISTANCE OF BELPER TOWN CENTRE.**

PROPERTY DESCRIPTION:

The property comprises a 1930's built three bedroomed semi-detached house of traditional proportions on an extra wide plot with an area of ground to the left hand side which could accommodate either a structural extension and/or off-road parking (stpc). The property benefits from gas central heating but otherwise requires modernisation and improvement providing potential to add value.

ACCOMMODATION:

Ground Floor: Entrance porch, entrance hall, sitting room, living room, kitchen.

First Floor: Three bedrooms, bathroom.

Outside: Gardens to front, side and rear.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold. **SUBJECT TO TENANCY**

VIEWING: External viewing only.

***GUIDE PRICE £95,000+ (plus fees)**

LOT 11

26 THE CHASE, KILBURN, DERBYSHIRE DE56 0PL

**OCCUPYING A POPULAR CUL-DE-SAC LOCATION IS A TWO BEDROOMED
SEMI-DETACHED HOUSE SITUATED ON A GENTLY ELEVATED PLOT AND IN
NEED OF REFURBISHMENT.**

PROPERTY DESCRIPTION:

The property benefits from uPVC double glazing and gas central heating and is situated in a sought after location. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, kitchen, rear sitting room.

First Floor: Landing, two bedrooms, bathroom.

Outside: Small fore garden with adjacent driveway leading to single attached garage. Enclosed rear garden.

ENERGY EFFICIENCY RATING: C

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £95,000+ (plus fees)**

SIGN UP FOR 2018 PRINTED CATALOGUES

To continue to receive printed catalogues you need to re-subscribe to our mailing list now.
This is in order to comply with new data protection regulations that protect you
and your personal details.

If you want to continue receiving our printed catalogues please visit our website
www.sdlauctions.co.uk/catalogues and sign up.

You will not receive any further mailings from us if you do not re-subscribe.

SDL AUCTIONS
— GRAHAM PENNY —

www.sdlauctions.co.uk

LOT 12

106 STREET LANE, DENBY, DERBYSHIRE DE5 8NF

A THREE BEDROOMED DOUBLE FRONTED PERIOD DETACHED PROPERTY IN NEED OF A MINOR SCHEME OF IMPROVEMENT AND UPGRADING, SITUATED IN AN ATTRACTIVE SEMI RURAL VILLAGE LOCATION

PROPERTY DESCRIPTION:

The character accommodation has the benefit of sealed unit uPVC double glazing and gas central heating and is situated in a highly convenient location. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, lounge, dining room, kitchen, garden room.

First Floor: Landing, three bedrooms, bathroom.

Outside: Fore garden with adjacent driveway providing car standing space. Good sized enclosed rear garden and potential for an extension (stpc).

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £145,000+ (plus fees)**

LOT 13

37 LEABROOKS ROAD, SOMERCOTES, ALFRETON, DERBYSHIRE DE55 4HB

SET BACK FROM THE ROAD IS A TRADITIONALLY BUILT THREE BEDROOMED SEMI-DETACHED PROPERTY IN NEED OF A COMPREHENSIVE SCHEME OF IMPROVEMENT AND UPGRADING THROUGHOUT AND ENJOYING A POPULAR AND CONVENIENT LOCATION.

PROPERTY DESCRIPTION:

The character accommodation has the benefit of uPVC double glazing and is situated within walking distance of a range of local amenities. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Side entrance hall, front sitting room, separate dining room, kitchen, utility room, guest cloakroom.

First Floor: Passaged landing, three bedrooms, bathroom, separate wc.

Outside: Fore garden with adjacent driveway providing ample car standing. Enclosed rear garden offering a degree of privacy.

ENERGY EFFICIENCY RATING: G

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £45,000+ (plus fees)**

For identification purposes only. Not to scale.

LOT 14

27 THE CROFT, SOUTH NORMANTON, ALFRETON, DERBYSHIRE DE55 2BU

A THREE BEDROOMED SEMI-DETACHED HOUSE IDEALLY LOCATED FOR A RANGE OF LOCAL AMENITIES INCLUDING THE A38 AND M1 MOTORWAY NETWORKS.

PROPERTY DESCRIPTION:

The uPVC double glazed accommodation is in need of a scheme of modernisation and improvement throughout and offers excellent potential.

ACCOMMODATION:

Ground Floor: Entrance hall, lounge, kitchen, bathroom.

First Floor: Landing, three bedrooms.

Outside: Gardens to front and rear, the rear being of a generous size and is mainly laid to lawn.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £68,000+ (plus fees)**

LOT 15

30 RICHMOND AVENUE, ILKESTON, DERBYSHIRE DE7 8QY

A THREE BEDROOMED TRADITIONAL TERRACED HOUSE REQUIRING SOME MODERNISATION AND IMPROVEMENT, OCCUPYING A POPULAR AND CONVENIENT CUL-DE-SAC LOCATION OFF COTMANHAY ROAD.

PROPERTY DESCRIPTION:

The spacious passaged accommodation has the benefit of uPVC double glazed windows and doors, a replacement tiled roof covering and electric storage heating. It would benefit from some upgrading and improvement for which there is ample scope.

ACCOMMODATION:

Ground Floor: Passaged entrance hall, sitting room, living room, kitchen, lobby, WC.

First Floor: Galleried landing, three bedrooms, bathroom.

Outside: Walled forecourt. Good sized enclosed rear garden which is mainly lawn with timber panelled fencing and right of pedestrian rear access.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £38,000+ (plus fees)**

If you can't make the auction room, you can bid on the telephone, by proxy or online.

See the form at the back of this catalogue.

LOT 16

26 WOOD STREET, ILKESTON, DERBYSHIRE DE7 8GE

A SUBSTANTIAL FOUR BEDROOMED WELL EQUIPPED TERRACED PROPERTY ARRANGED OVER THREE FLOORS REQUIRING A MINOR SCHEME OF IMPROVEMENT AND UPGRADING.

PROPERTY DESCRIPTION:

The property boasts full gas centrally heated, mostly uPVC double glazed accommodation situated in the context of an established location always popular with first time buyers, young couples, families and landlords. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Lounge, inner lobby, separate dining room, superb kitchen diner.

First Floor: L-shaped landing, two bedrooms, family bathroom.

Second Floor: Split level landing, two bedrooms.

Outside: Good sized well kept garden.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £49,000+ (plus fees)**

LOT 17

45 ALBANY STREET, ILKESTON, DERBYSHIRE DE7 5AD

A POTENTIAL INVESTMENT OPPORTUNITY TO ACQUIRE A WELL-EQUIPPED AND MAINTAINED THREE BEDROOMED TERRACED PROPERTY ARRANGED OVER THREE FLOORS AND REQUIRING MINOR COSMETIC IMPROVEMENT.

PROPERTY DESCRIPTION:

The property benefits from uPVC double glazing and gas centrally heated living accommodation. Occupying an established location situated within easy reach of Ilkeston town centre. Ilkeston itself is strategically placed just off the M1 motorway within short commute of the Cities of Derby and Nottingham.

ACCOMMODATION:

Ground Floor: Lounge, Inner Lobby, Separate Dining Room, Kitchen (with built in appliances).

First Floor: Landing, Two Bedrooms, Bathroom.

Second Floor: Attic Room

Outside: To the side there is a shared passageway leading to an enclosed garden.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £59,000+ (plus fees)**

LOT 18

10 BUNTING CLOSE, KIRK HALLAM, ILKESTON, DERBYSHIRE DE7 4JE

A WELL PROPORTIONED TWO DOUBLE BEDROOMED GROUND FLOOR FLAT SITUATED IN THE CONTEXT OF AN ESTABLISHED RESIDENTIAL LOCATION.

PROPERTY DESCRIPTION:

Internally the uPVC double glazed living accommodation requires a degree of upgrading and improvement. Excellent buy-to-let investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, lounge, kitchen, inner hall, two bedrooms, bathroom.

Outside: Communal areas.

ENERGY EFFICIENCY RATING: D

TENURE: Leasehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £50,000+ (plus fees)**

LOT 19

6 ASH STREET, ILKESTON, DERBYSHIRE DE7 8NS

AN EXTENDED FOUR BEDROOMED END TERRACE PROPERTY SITUATED CLOSE TO LOCAL BUS ROUTES AND AMENITIES.

PROPERTY DESCRIPTION:

The property benefits from uPVC double glazing and central heating.

ACCOMMODATION:

Ground Floor: Lounge, dining kitchen, lobby, bathroom.

First Floor: Four bedrooms.

Outside: Off street parking to the front. Patio garden to the rear and detached garage.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £80,000+ (plus fees)**

SIGN UP FOR EMAIL ALERTS

Don't miss out on catalogue announcements or property updates by registering for our email alerts.

Go to www.sdlauctions.co.uk/receive-our-updates and sign up.

SDL AUCTIONS
— GRAHAM PENNY —

www.sdlauctions.co.uk

LOT 20

142 NORMAN STREET, ILKESTON, DERBYSHIRE DE7 8NR

INVESTMENT OPPORTUNITY - A SUBSTANTIAL WELL MAINTAINED DETACHED HOUSE COMPRISING OF FOUR SELF-CONTAINED GAS CENTRALLY HEATED FLATS.

PROPERTY DESCRIPTION:

All four flats are fully let to employed persons on assured shorthold tenancies with a present total income of approximately £15,600 per annum with potential for increase.

The internal accommodation is well maintained and benefits from a parking space, ample street parking and a small rear garden and is situated within a short distance of the town centre and all its facilities.

ACCOMMODATION:

The auctioneers have not inspected the property internally but believe it to comprise –

Ground Floor: Flat 1 - Living kitchen, bedroom, shower room. Flat 4 - Entrance lobby. Studio flat, shower room, separate wc.

First Floor: Flat 2 - Entrance lobby, living kitchen, bedroom, bathroom. Flat 3 - Living kitchen, bedroom, bathroom.

Outside: Parking space and small rear garden.

ENERGY EFFICIENCY RATING: Flat 1 - D; Flat 2 - D; Flat 3 - C; Flat 4 - D

TENURE: Freehold. **SUBJECT TO TENANCIES**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £125,000+ (plus fees)**

LOT 21

THE OLD SCHOOL HOUSE, LADYWOOD ROAD, KIRK HALLAM, ILKESTON, DERBYSHIRE DE7 4NF

A UNIQUE OPPORTUNITY TO ACQUIRE THIS SUPERBLY CONVERTED VICTORIAN SCHOOL HOUSE WITH FAST ACCESS TO THE M1, DERBY AND NOTTINGHAM.

PROPERTY DESCRIPTION:

The former Victorian School House has recently been converted to a high standard, retaining many of the original features and with full gas central heating and double glazed windows. The house has a fascinating history, originally built by a local philanthropist to provide free schooling for the children of the surrounding area.

ACCOMMODATION:

Ground Floor: Enclosed porch, lounge, inner lobby, bedroom one, dining room, fitted kitchen, bathroom.

First Floor: Master bedroom.

Outside: The garden is mostly block paved for ease of maintenance. Double car port, timber built garage offering the potential to convert (stpc) and parking for numerous cars. Vehicular access is from the rear and there is huge potential for further development on the very large plot (stpc). There is a large decked patio and flower beds and the garden is totally private and not overlooked.

Note: The seller informs is that the house has had plans drawn up in the past to convert further into a four bed property.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £172,000+ (plus fees)**

LOT 22

41-43 GRANBY STREET, ILKESTON, DERBYSHIRE DE7 8HP

A MIXED-USE INVESTMENT LOCATED CLOSE TO ILKESTON TOWN CENTRE AND PRODUCING £19,200 P.A. COMBINED.

PROPERTY DESCRIPTION:

Both the ground floor and first floor are self-contained. The ground floor is fitted out as a shop and is leased to Hamilton's School Wear on a 10-year internal repairing lease from 16th June 2016, producing a annual rent of £9,600. The first floor is fitted out as a Restaurant with the lease being held in the tenant's personal name. They hold a 10-year internal repairing lease from 8th March 2018, producing an annual rent of £9,600. Both leases are outside the Landlord and Tenant Act 1954 Part II.

ENERGY EFFICIENCY RATING: 41 - E; 43 - C

TENURE: Freehold. **SUBJECT TO LEASES**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £138,000+ (plus fees)**

LOT 23

8 KILWICK STREET, HARTLEPOOL, COUNTY DURHAM TS24 7QG

A THREE BEDROOMED MID-TERRACED HOUSE SITUATED WITHIN CLOSE PROXIMITY OF LOCAL SCHOOLS AND AMENITIES.

PROPERTY DESCRIPTION:

The property benefits from part double glazing and central heating and is located close to a good range of amenities and transport links.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise -

Ground Floor: Entrance hallway, lounge, dining room, fitted kitchen.

First Floor: Two bedrooms, bathroom.

Second Floor: Third bedroom.

Outside: Yard to rear.

ENERGY EFFICIENCY RATING: Awaited

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £15,000+ (plus fees)**

LOT 24

63 ROSSLYN DRIVE, ASPLEY, NOTTINGHAMSHIRE NG8 5PW

A THREE BEDROOMED SEMI-DETACHED HOUSE REQUIRING UPGRADING AND IMPROVEMENT.

PROPERTY DESCRIPTION:

The property is situated in a popular residential location close to a wide range of amenities and with excellent transport links along the A610 and M1 motorway. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hallway, lounge, kitchen, guest cloakroom.

First Floor: Landing, three bedrooms, bathroom.

Outside: Gardens to front and rear. Driveway providing off road parking.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £75,000+ (plus fees)**

SALES | LETTINGS | MANAGEMENT

Sam Rashid
Senior Sales Negotiator

Alaina Weir
Lettings Consultant

LET OR SELL THROUGH US WITH THIS **EXCLUSIVE** OFFER

To all auction buyers we're offering

0.75%*
SELLING FEES

***SUBJECT TO A
MINIMUM FEE**

6% +VAT
LETTING FEE

**WITH A FULLY
MANAGED SERVICE
AND A SETUP FEE
OF £240 INCL. VAT.**

LOT 25

27 WELLINGTON STREET, EASTWOOD, NOTTINGHAMSHIRE NG16 3BB

A THREE BEDROOMED DETACHED HOUSE SITUATED CLOSE TO THE BUSTLING EASTWOOD TOWN WHICH OFFERS A WIDE RANGE OF AMENITIES WHILST HAVING EXCELLENT ACCESS TO MAJOR ROAD NETWORKS AND TRANSPORT LINKS.

PROPERTY DESCRIPTION:

The property requires upgrading and improvement however benefits from an extensive plot to the side and rear of the property which could potentially have development potential (stpc).

ACCOMMODATION:

Ground Floor: Entrance porch, lounge, sitting room, kitchen, office/snug.

First Floor: Landing, three bedrooms, bathroom.

Outside: Enclosed rear garden, parking area to the side, additional land which could have building potential (stpc).

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £90,000+ (plus fees)**

LOT 26

39 MOORGREEN, NEWTHORPE, NOTTINGHAMSHIRE NG16 2FD

A THREE BEDROOMED DETACHED COTTAGE OF CHARACTER SITUATED IN A CONVENIENT LOCATION FOR DERBY AND NOTTINGHAM CITY CENTRES.

PROPERTY DESCRIPTION:

The property benefits from gas central heating, double glazing and has planning permission is granted by Broxstowe Borough Council under reference 17/00422/FUL for an extension to the rear of the property.

ACCOMMODATION:

Ground Floor: Entrance porch, entrance hall, lounge, dining room, kitchen.

First Floor: Landing, three bedrooms, bathroom.

Outside: Gardens to front and rear with driveway to the side.

ENERGY EFFICIENCY RATING: F

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £225,000+ (plus fees)**

LOT 27

2 STIRLING STREET, WIGAN, GREATER MANCHESTER WN1 2HJ

A THREE BEDROOMED END-TERRACED PROPERTY REQUIRING A SCHEME OF MODERNISATION AND IMPROVEMENT FOR WHICH THERE IS AMPLE SCOPE.

PROPERTY DESCRIPTION:

Situated in the sought after area of Swinley within walking distance of a full range of local amenities.

ACCOMMODATION:

The accommodation has not been inspected by the auctioneers and we believe it to comprise –

Ground Floor: Lounge, dining kitchen, wc.

First Floor: Three bedrooms, bathroom.

Outside: Enclosed yard to the rear.

ENERGY EFFICIENCY RATING: E

TENURE: Leasehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING: Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £40,000+ (plus fees)**

LOT 28

FLAT 12 KNIGHTSBRIDGE COURT, 3 NOTTINGHAM ROAD, RIPLEY, DERBYSHIRE DE5 3LA

A SELF-CONTAINED TWO BEDROOMED FLAT REQUIRING UPGRADING AND IMPROVEMENT IN CONVERTED BUILDING.

PROPERTY DESCRIPTION:

The flat is located in the heart of Ripley town centre and is close to an array of shops. Access can be gained to the A38 which links Derby, Alfreton and the M1 Motorway.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise –

Hall, lounge, kitchen, two bedrooms, bathroom.

ENERGY EFFICIENCY RATING: C

TENURE: Leasehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £36,000+ (plus fees)**

Entries are now invited for
our next Derby auction
Thursday
1st November 2018

Please call 01332 242 880 for a **FREE** valuation

www.sdlauctions.co.uk

SDL AUCTIONS
— GRAHAM PENNY —

LOT 29

67 DERBY ROAD, RIPLEY, DERBYSHIRE DE5 3HS

ENJOYING A NON-ESTATE LOCATION CLOSE TO THE TOWN CENTRE IS A THREE BEDROOMED DETACHED HOUSE OCCUPYING A WIDER THAN AVERAGE FRONTAGE WITH THE POTENTIAL FOR AN EXTENSION (STPC).

PROPERTY DESCRIPTION:

Internally the property requires a scheme of improvement and upgrading though benefits from double glazing and gas central heating. It is situated within walking distance of Ripley town centre and the nearby A38 provides swift access onto the M1 motorway and the City of Derby. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, front sitting room, kitchen diner.

First Floor: Landing, three bedrooms, family bathroom.

Outside: The property enjoys a wider than average frontage with gated access, small fore garden and ample off road parking. Enclosed rear garden.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £120,000+ (plus fees)**

Turbo Charge Your Property Investing At Your Local Property Network

Knowledge

Know more, do more. Simple!

Support

Friendly & Experienced Peers!

Mindset

Old ways don't open new doors

The property investors network (pin) hold 50 monthly meetings nationwide for new and experienced investors.

Come and join us each month, Registration & Networking between 6 & 7pm. Meetings run from 7 to 9pm.

1st Thursday -Birmingham Central (Novotel Broad St)

1st Thursday- Leicester (The Fieldhead Hotel)

2nd Thursday- Chester (Mercure Chester)

3rd Tuesday- Nottingham (Park Inn by Radisson Nottingham)

3rd Wednesday- Manchester (Best Western Cresta Hotel)

3rd Thursday- Birmingham NEC (Crowne Plaza)

Attend as our complimentary guest* by visiting www.pinmeeting.co.uk

USE PROMO CODE

SDL

*First meeting only, usual price £20.
Book 72 hours in advance to enter into the monthly prize draw.

For more info visit: www.propertyinvestorsnetwork.co.uk

LOT 30

LAND AT BULLBRIDGE HILL, SAWMILLS, BELPER, DERBYSHIRE DE56 2JQ

A BROWNFIELD SITE THAT PREVIOUSLY FORMED PART OF THE INDUSTRIAL SAWMILLS COMPLEX.

PROPERTY DESCRIPTION:

The site is now clear hard standing which extends to approximately of an acre. The site may suit re-development subject to securing the necessary planning consents.

LOCATION:

Ambergate is a popular semi-rural village, surrounded by countryside with excellent road links to Derby and Nottingham via the A6, A38 and M1 motorway, whilst providing the gateway to the beautiful Peak District.

Site Area: 3000 m2 (0.75 Acres)

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £25,000+ (plus fees)**

LOT 31

6 TAYLOR STREET, WILMORTON, DERBY DE24 8WP

INVESTMENT OPPORTUNITY - A TRADITIONAL TWO BEDROOMED MID-TERRACED PROPERTY SITUATED IN THE POPULAR LOCALITY OF WILMORTON.

PROPERTY DESCRIPTION:

The property is situated within easy reach of a full range of local amenities. It is let on an assured shorthold agreement at £500 per calendar month (£6,000 per annum).

ACCOMMODATION:

Ground Floor: Front reception room, inner hall, dining kitchen, rear hall, bathroom.

First Floor: Landing, two bedrooms.

Outside: Low maintenance garden to the rear.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold. **SUBJECT TO TENANCY**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £68,000+ (plus fees)**

LOT 32

31 ST SEPULCHRE ST, SCARBOROUGH, NORTH YORKSHIRE YO11 1QG

A FOUR BEDROOMED GRADE II LISTED MID-TERRACED PROPERTY LOCATED IN SCARBOROUGH'S HISTORIC OLD TOWN.

PROPERTY DESCRIPTION:

St Sepulchre Street lies within the old town being ideally situated for the town, indoor market, Foreshore and South Bay. The auctioneers have not inspected the property but believe it to benefit from part double glazing and central heating.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise -

Ground Floor: Reception room, kitchen, utility.

First Floor: Four bedrooms, bathroom.

ENERGY EFFICIENCY RATING: F

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £60,000+ (plus fees)**

LOT 33

27-29 ROSEHILL STREET, DERBY DE23 8GB

A DECEPTIVELY SPACIOUS AND WELL PRESENTED SIX BEDROOMED PROPERTY IN A POPULAR LOCATION CLOSE TO LOCAL SHOPS AND AMENITIES.

PROPERTY DESCRIPTION:

The property benefits from having three reception rooms, and is double glazed and gas centrally heated.

The property was formerly used as a shop and could be converted back to commercial use (stpc).

ACCOMMODATION:

Ground Floor: Lounge, family room, kitchen, lounge/dining room, shower room.

First Floor: Landing, six double bedrooms.

Outside: Enclosed garden to rear.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £155,000+ (plus fees)**

LOT 34

98A ST. CHADS ROAD, DERBY DE23 6RP

A TWO BEDROOMED SEMI-DETACHED BUNGALOW WHICH REQUIRES IMPROVEMENT AND UPGRADING.

PROPERTY DESCRIPTION:

The property has the benefit of mostly uPVC double glazing and gas central heating. It is situated in an established location within easy access of the City centre and Littleover village centre. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Side entrance porch, entrance hall, lounge through diner, conservatory, kitchen, two bedrooms, shower room.

Outside: Fore garden and adjacent driveway leading to detached garage. Enclosed rear garden. We feel there is potential for an extension (stpc).

ENERGY EFFICIENCY RATING: Awaited

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £85,000+ (plus fees)**

Now is a good time to sell a property and a great time to sell by auction!

Call our valuations team on **01332 242 880** for a
FREE property appraisal

LOT 35

16 MUSWELL ROAD, MACKWORTH, DERBY DE22 4HP

A TRULY SUPERB OPPORTUNITY TO ACQUIRE A VERY ATTRACTIVE TWO DOUBLE BEDROOMED DETACHED BUNGALOW REQUIRING A MINOR SCHEME OF IMPROVEMENT AND UPGRADING.

PROPERTY DESCRIPTION:

The well maintained living accommodation has the benefit of extensive double glazing and gas central heating and is situated within a well regarded location being well positioned for Markeaton Park, the A38 and also within a short commute of the City centre. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, generous sized sitting room, breakfast kitchen room, bedroom one, bedroom two/dining room, bathroom.

Outside: Low maintenance fore garden with adjacent driveway leading to single detached garage. Low maintenance enclosed landscaped rear garden.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £138,000+ (plus fees)**

MORTGAGE & FINANCE ARENA
Independent Mortgage & Finance Advice

finances to grow by

Tailored personal & business
mortgage solutions, protection & advice

- Auction Finance
- Residential Mortgages
- Commercial Mortgages
- Buy to let mortgages
- Development Finance
- Land Finance
- Finance for properties that are not habitable

Speak to an expert today on 01332 300 300

or visit us at mortgageandfinancearena.co.uk

Mortgage and Finance Arena Ltd is authorised and regulated by the Financial Conduct Authority and is entered on the FCA register under 706676. A mortgage is a loan secured against your home. You may be repossessed if you do not keep up repayments on your mortgage or any other debt secured on it. Think carefully before securing other debts against your home.

Mortgage and Finance Arena Limited is authorised and regulated by the Financial Conduct Authority. Registered in England and Wales. Company Registration Number 09490530. 16a, Enterprise Business Park, Prime Park Way, Derby DE1 3QB

LOT 36

12A WATER LANE, WIRKSWORTH, MATLOCK, DERBYSHIRE DE4 4DZ

A VERY IMPOSING AND ATTRACTIVE FIVE BEDROOMED, THREE STORIED STONE BUILT DETACHED RESIDENCE OCCUPYING A VERY PROMINENT AND CONVENIENT LOCATION CLOSE TO THE TOWN CENTRE AND OFFERING POTENTIAL FOR CONVERSION TO BED-SITS OR BED & BREAKFAST (STPC).

PROPERTY DESCRIPTION:

The property requires improvement and upgrading throughout and has the benefit of gas central heating, sealed unit double glazing and is situated in the historic picturesque village of Wirksworth which sits within the beautiful Derbyshire Dales and the town itself has an impressive range of amenities including local shops, public houses/restaurants, schools and leisure facilities. Excellent freehold investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hallway, spacious living room, sitting room, fitted kitchen, store/utility area.

First Floor: Landing, bedroom, bathroom, separate wc, through room/study, internal lobby, bedroom two.

Second Floor: Landing area, bedroom three. Second staircase provides access to two further bedrooms.

Outside: Enclosed yard to rear.

ENERGY EFFICIENCY RATING: F

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £125,000+ (plus fees)**

LOT 37

104 PROSPECT STREET, ALFRETON, DERBYSHIRE DE55 7GX

A LARGE FIVE BEDROOMED HMO SITUATED CLOSE TO ALFRETON TOWN CENTRE.

PROPERTY DESCRIPTION:

The property is fully let at £75 per room per week producing £19,500 p.a. gross. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, kitchen, two bedrooms.

First Floor: Bathroom, two bedrooms, small landing area, further bedroom.

Outside: Rear garden which is laid to lawn, brick built storage and access to the front of the property.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **SUBJECT TO TENANCY**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £105,000+ (plus fees)**

Did you know you can view all of our
SDL Auctions catalogues online?

www.sdlauctions.co.uk

A FANTASTIC OPPORTUNITY TO ACQUIRE A SUBSTANTIAL MODERN BLOCK OF APARTMENTS COMPRISING 15 X 2 BED APARTMENTS IN A POPULAR LOCATION WITHIN WALKING DISTANCE OF ALFRETON TOWN CENTRE.

PROPERTY DESCRIPTION:

The property is a three storey modern building of brick construction under a pitched tiled roof with uPVC windows, electric storage heating and the apartments can be accessed via entrances at both the front and rear of the building.

At the time of marketing, 12 of the flats are let producing £4,905 per calendar month (£58,860 per annum). If fully let we would anticipate a rent of £81,000 per annum.

The development is situated within easy reach of the heart of the bustling Alfreton town centre whilst close to excellent transport links, A38 and M1 motorway. Easy access to Derby, Sheffield and Nottingham. Superb investment opportunity.

The auctioneers have not inspected the property internally but believe the apartments to comprise –

ACCOMMODATION:

Hallway, Kitchen/Living/Diner, Bathroom, Two Bedrooms

ENERGY EFFICIENCY RATING: Apartments - 4, 10 & 11, 13 - B;
Apartments - 1-3, 5-9, 12, 14 & 15 - C

TENURE: See Legal Pack. **PART LET/PART VACANT**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £775,000+ (plus fees)**

LOT 39

7 CROFT VIEW, INKERSALL, CHESTERFIELD, DERBYSHIRE S43 3EA

A THREE BEDROOMED SEMI-DETACHED HOUSE SITUATED WITHIN THIS HIGHLY REGARDED RESIDENTIAL SUBURB OF INKERSALL WHICH IS CONVENIENTLY LOCATED FOR A WIDE RANGE OF SHOPS AND AMENITIES, OPEN RURAL SPACES AND EASY ACCESS TO THE M1 JUNCTION 29.

PROPERTY DESCRIPTION:

The property benefits from gas central heating and uPVC double glazing.

ACCOMMODATION:

Ground Floor: Entrance hallway, lounge, breakfast kitchen.

First Floor: Landing, three bedrooms, bathroom.

Outside: Gardens to front and rear. driveway providing off road parking.

ENERGY EFFICIENCY RATING: C

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £90,000+ (plus fees)**

LOT 40

38 MARKET PLACE, BOLSOVER, CHESTERFIELD, DERBYSHIRE S44 6PN

AN EXCELLENT OPPORTUNITY TO ACQUIRE A MIXED-USE INVESTMENT IN THE HEART OF BOLSOVER TOWN CENTRE COMPRISING A TAKEAWAY AND BARBERS SHOP ON THE GROUND FLOOR WITH A TWO BED FLAT (LEASED TO THE TENANT OF THE TAKEAWAY) TO THE FIRST FLOOR.

PROPERTY DESCRIPTION:

The property fronts Market Place in the commercial centre of Bolsover and comprises a mid-terraced two storey building. The accommodation consists of two ground floor shops and residential to the upper floor.

38 Market Place comprises a ground floor takeaway unit which includes a front sales area and rear preparation area with access via front and rear doors. The unit is currently let on a 20 year lease from 23rd November 2016 producing £800 pcm. This income includes the rent for the flat above.

The auctioneers have not inspected 38A Market Place but believe it to comprise a lock up retail unit operating as a barber's shop and includes a sales area and WC facilities with access via a front door only. Let on an annually rolling 1 year agreement producing £500 pcm.

At first floor level there is a self-contained two bedroomed flat with living room, kitchen and bathroom with shower, wash basin and wc. The accommodation to the upper floor requires a scheme of modernisation and upgrading works. Access is via a rear external staircase.

***GUIDE PRICE £150,000+ (plus fees)**

ACCOMMODATION:

38 Market Place – Pizza Hot.

Retail Sales Area: 21.73m² (234sq ft)

Rear Prep Area: 14.3m² (154sq ft)

Unit 38A Market Place – Headlines (Not inspected)

Retail Sales Area: 18.75m² (202sq ft)

Residential Accommodation (First Floor): Living Room, Kitchen, Two Bedrooms, Bathroom.

ENERGY EFFICIENCY RATING: D & G

TENURE: Freehold. **SUBJECT TO TENANCY**

VIEWING: Viewings can be booked online at www.sdlauctions.co.uk

Join our email alert list

Thousands of people are already receiving updates by email.

Sign up today by visiting www.sdlauctions.co.uk/receive-our-updates

LOT 41

14 CLINTON TERRACE, GAINSBOROUGH, LINCOLNSHIRE DN21 1JL

A TWO BEDROOMED MID-TERRACED PROPERTY WITH ACCOMMODATION ARRANGED OVER THREE FLOORS.

PROPERTY DESCRIPTION:

The property is situated in an established location with local shops within easy reach. Excellent investment opportunity.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise –

Ground Floor: Lounge, kitchen.

First Floor: Bedroom one, storage cupboard, bathroom.

Second Floor: Bedroom two.

Outside: Yard to rear.

ENERGY EFFICIENCY RATING: E

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £28,000+ (plus fees)**

LOT 42

81 JOHN O'GAUNTS WAY, BELPER, DERBYSHIRE DE56 0DA

A ONE BEDROOMED FIRST FLOOR APARTMENT SITUATED IN THE POPULAR RESIDENTIAL LOCATION OF BELPER.

PROPERTY DESCRIPTION:

The property is ideal as a first-time-buy or rental and is located in the historic market town of Belper which boasts an excellent range of amenities. Excellent investment opportunity.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise –

Ground Floor: Entrance hall and stairs to –

First Floor: Lounge, kitchen, bathroom, bedroom.

Outside: Communal gardens and parking.

ENERGY EFFICIENCY RATING: D

TENURE: Leasehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £55,000+ (plus fees)**

LOT 43

GROUND RENT - THE OLD BIKE SHOP, THE BRIDGE, MILFORD, BELPER, DERBYSHIRE DE56 0RR

A FREEHOLD GROUND RENT INVESTMENT SECURED ON A TWO STOREY STONE BUILT PROPERTY CONSISTING OF TWO SELF-CONTAINED APARTMENTS WITH PARKING TO THE REAR LOCATED IN THE HISTORIC AND PICTURESQUE VILLAGE OF MILFORD.

PROPERTY DESCRIPTION:

We are informed by the seller the roof was partially replaced in 2017 and the property was fully modernised and divided into two flats in 2011 all with full planning approval and in compliance with building regulations.

Term of 125 years from 2017 subject to a ground rent of £300 per annum per flat thus producing a gross income of £600 per annum. Please see legal pack for further lease details.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VIEWING:

External viewing only.

***GUIDE PRICE £4,500+ (plus fees)**

LOT 44

LAND AT NEW ROAD, DARLEY ABBEY, DERBY DE22 1DR

A RECTANGULAR SHAPED PARCEL OF LAND WHICH IS APPROXIMATELY 75 METRES SQUARE, SITUATED IN THE HIGHLY REGARDED CONVERSATION VILLAGE OF DARLEY ABBEY.

PROPERTY DESCRIPTION:

This interesting parcel of land which fronts New Road may offer long term potential for residential development (subject to the usual planning approval). There is shared vehicular access leading to a garage base which is adjacent to a single detached garage at the top of the garden (in separate ownership).

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Direct on site. Enquiries to the auctioneers.

***GUIDE PRICE £34,000+ (plus fees)**

LOT 45

2 X APARTMENTS AT THE BLESSINGTON CARRIAGE, CHAPEL STREET, DERBY DE1 3GU

TWO RECENTLY REFURBISHED APARTMENTS SITUATED WITHIN THE CITY CENTRE WITH A POTENTIAL STUDENT RENTAL INCOME OF CIRCA £35,000-£40,000 P.A.

PROPERTY DESCRIPTION:

The apartments are located on the outskirts of the Cathedral Quarter and are within walking distance of the City centre with its many amenities.

ACCOMMODATION:

Front Block: Living dining kitchen, five rooms, shower, wc & basin block.

Rear Block: Living dining kitchen, four rooms, shower, toilet, basin block.

ENERGY EFFICIENCY RATING: Front Block - C; Rear Block - D

TENURE: Leasehold - 999 years

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £149,950+ (plus fees)**

If you can't make the auction room, you can bid on the telephone, by proxy or online.

See the form at the back of this catalogue.

Apex
Bridging.

Bid with Confidence Borrow with Ease

www.apexbridging.co.uk/auctions

The Apex Bridging team

Bridging the funding gap for property investors.

Come and speak to us in the auction room
to **see how we can help you.**

T: 01509 431066

www.apexbridging.co.uk/auctions

astl the association of
short term lenders

FIBA Financial Intermediary
& Broker Association

LOT 46

FORMER SWAN PUBLIC HOUSE, HIGH STREET, MEASHAM, SWADLINCOTE, DERBYSHIRE DE12 7JB

AN EXCELLENT OPPORTUNITY TO ACQUIRE A DEVELOPMENT OPPORTUNITY COMPRISING PART CONVERSION AND PART NEW BUILD WITH THE BENEFIT OF FULL PLANNING FOR EIGHT DWELLINGS.

PROPERTY DESCRIPTION:

The premises benefits from full planning consent for the conversion of the former pub to provide 3 dwellings and the land to the rear comprising two pairs of semi-detached and one detached new build dwellings. Conversion works have already commenced with the premises being stripped out to a shell finish including new roof trusses, felt, battens and reclaimed rosemary tiles. Internally, new floor joists, chipboard floors, sub-divided internal walls and new stairs to both first and second floors, all passed with LABC. The Barn/Garage has already been demolished including rear extensions to the existing building in accordance with the planning applications.

ACCOMMODATION/PLANNING:

The former pub premises converts to form three dwellings under planning permission 16/00326/FUL. A recent application 18/00407/VCI improves the 16/00326/FUL scheme to create 3 x 3 bed conversion with 1 x 4 bed detached new build. A second application 18/00425/FUL provides for 2 x 2 beds and 2 x 3 beds new build semis in the grounds to the rear of the pub.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £390,000 (plus fees)**

LOT 47

THE GAME HOUSES, RANGEMORE HALL MEWS, RANGEMORE, BURTON-ON-TRENT, STAFFORDSHIRE DE13 9RE

TWO FORMER GAME HOUSES WITH POTENTIAL RESIDENTIAL/COMMERCIAL DEVELOPMENT OPPORTUNITY (STPC).

PROPERTY DESCRIPTION:

A very rare and exciting investment opportunity to acquire two former octagonal shaped game houses, set in the grounds of Rangemore Hall, on a wooded private plot extending to 0.144 acres. The buildings have a particular attractive appearance, constructed of traditional brick beneath a pitched tiled roof and are approximately 14ft (internally) across wall-to-wall and were originally used for hanging game after shoots, organised when the hall was at the heart of social activity. The pair of properties may well lend themselves to residential or commercial development opportunity, both subject to usual planning consents.

ENERGY EFFICIENCY RATING: N/A

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £50,000+ (plus fees)**

Any lots which don't sell in the auction room are marketed for a further 4 weeks after the auction.

Visit our website at www.sdlauctions.co.uk to view our unsold lots.

LOT 48

40 OUTWOODS STREET, BURTON ON TRENT, STAFFORDSHIRE DE14 2PJ

A THREE DOUBLE BEDROOMED PERIOD SEMI-DETACHED PROPERTY REQUIRING A SCHEME OF IMPROVEMENT AND UPGRADING, SITUATED WITHIN LITERALLY YARDS OF A LOCAL PRIMARY SCHOOL AND BURTON QUEENS HOSPITAL.

PROPERTY DESCRIPTION:

The substantial character accommodation has the benefit of double glazing and gas central heating. It enjoys a well regarded location situated within easy reach of the town centre and the A38. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance vestibule, passaged hallway, dining room, full width rear sitting room, breakfast room, kitchen.

First Floor: Passaged landing, bedroom one, room, two further bedrooms, family bathroom.

Outside: Block paved hard-standing to front. Good sized enclosed rear garden which enjoys a westerly aspect. We feel there is potential for an extension (stpc).

ENERGY EFFICIENCY RATING: E

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £95,000+ (plus fees)**

LOT 49

1 PEACH AVENUE, STAFFORD, STAFFORDSHIRE ST17 4EQ

OCCUPYING A PROMINENT CORNER PLOT POSITION IS A SPACIOUS THREE BEDROOMED SEMI-DETACHED HOUSE REQUIRING A MINOR SCHEME OF IMPROVEMENTS AND ENJOYING AN ESTABLISHED LOCATION WITH AN EXCELLENT RANGE OF AMENITIES AT HAND.

PROPERTY DESCRIPTION:

The living accommodation has the benefit of sealed unit uPVC double glazing and gas central heating and is situated within yards of Silkmoor Primary Academy School. There are local shops and a regular bus service providing swift access onto the town centre. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance hall, front sitting room, kitchen diner, rear lobby, guest cloakroom, family bathroom.

First Floor: Landing, three bedrooms, guest cloakroom.

Outside: Wider than average frontage with ample off road parking and potential for an extension (stpc). Immediately to the rear there is a low maintenance garden

ENERGY EFFICIENCY RATING: E

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £78,000+ (plus fees)**

LOT 50

78 VICTORIA CRESCENT, BURTON ON TRENT, STAFFORDSHIRE DE14 2QD

A TWO BEDROOMED SEMI-DETACHED HOUSE LET ON AN AST AND PRODUCING £400 PER CALENDAR MONTH (£4,800 PER ANNUM).

PROPERTY DESCRIPTION:

The property benefits from gas central heating and double glazing and is situated in a popular residential location.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise -

Ground Floor: Lounge, dining room, galley kitchen.

First Floor: Two double bedrooms.

Outside: Gardens to front and rear.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **SUBJECT TO TENANCY**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £59,000+ (plus fees)**

LOT 51

21 THE DOWNS, HATFIELD, HERTFORDSHIRE AL10 8JW

AN EXTENDED THREE BEDROOMED END TERRACED PROPERTY IN NEED OF A SCHEME OF UPGRADING AND IMPROVEMENT.

PROPERTY DESCRIPTION:

The property is situated close to shops and schools. It requires refurbishment, however we believe the house is double glazed and gas centrally heated.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise -

Ground Floor: Entrance hall, lounge, dining room, kitchen.

First Floor: Landing, three bedrooms, bathroom.

Outside: Gardens to front and rear.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £210,000+ (plus fees)**

LOT 52

79 PARK ROAD, DONNINGTON, TELFORD, SHROPSHIRE TF2 8BP

A THREE BEDROOMED SEMI-DETACHED HOUSE SITUATED IN THE POPULAR RESIDENTIAL LOCATION OF DONNINGTON.

PROPERTY DESCRIPTION:

The property benefits from double glazing and ample off road parking to the front.

ACCOMMODATION:

The auctioneers have not inspected the property but believe it to comprise -

Ground Floor: Hallway, kitchen, lounge/diner, guest cloakroom, lean-to/utility, bathroom.

First Floor: Three bedrooms

Outside: Off road parking to the front. Garden to the rear.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £70,000+ (plus fees)**

For identification purposes only. Not to scale.

A SPACIOUS HOME WHICH WAS FORMERLY THREE COTTAGES IN PART DATING FROM THE 1700'S.

PROPERTY DESCRIPTION:

The property has been in the same family for over 100 years and is now in need of modernisation throughout, however the property was re-roofed in 2012 to the standard required by North West Leicestershire District Council building control and conservation officers, with Certificate of Completion being issued. The property is full of character with latched doors, original wide floorboards, beamed ceilings and exposed timbers.

There is a pleasant garden to the rear along with a brick built, two storey, coach house which may offer potential for conversion (stpc).

The house is situated only a minutes walk to the town centre of the historic market town of Ashby de la Zouch, which offers a great range of local amenities and some lovely bars and restaurants.

ACCOMMODATION:

Ground Floor: Reception hallway, utility room, cloakroom, inner lobby, kitchen, sitting room, lounge/diner.

First Floor: Large landing, three bedrooms, bathroom.

Second Floor: Three loft rooms.

Outside: Shared driveway leads to a two storey coach house. The garden is to the rear of the Coach House and is very private, with lawns, shrubbery and greenhouse.

ENERGY EFFICIENCY RATING: G

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £175,000+ (plus fees)**

LOT 54

33 PINFOLD CLOSE, REPTON, DERBYSHIRE DE65 6FR

TUCKED AWAY IN A PLEASANT POSITION IS A THREE DOUBLE BEDROOMED SEMI-DETACHED HOUSE ARRANGED OVER THREE FLOORS SITUATED IN THE HISTORIC AND PICTURESQUE VILLAGE LOCATION OF REPTON.

PROPERTY DESCRIPTION:

Internally the property requires a minor scheme of improvements however has the benefit of sealed unit uPVC double glazing, gas central heating

ACCOMMODATION:

Ground Floor: Entrance Porch, Sitting Room, Spacious Kitchen Diner

First Floor: Landing, Two Bedrooms, Family Bathroom

Second Floor: Loft Room/Bedroom

Outside: To the front there is a small fore garden, parking space and brick built garage with blue up and over door and is located to the left hand side. Pleasant enclosed rear garden which enjoys a westerly aspect.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £125,000+ (plus fees)**

LOT 55

8 UTTOXETER ROAD, FOSTON, DERBY DE65 5PX

TWO BEDROOMED END TERRACED COTTAGE IN A DELIGHTFUL SEMI RURAL LOCATION REQUIRING A COMPREHENSIVE SCHEME OF IMPROVEMENT

PROPERTY DESCRIPTION:

A delightful cottage situated in the south Derbyshire village of Foston, being well positioned for the A50 trunk road which provides access onto Toyota, the city of Derby and further regional business centres. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Lounge, kitchen, lean-to.

First Floor: Landing, two bedrooms.

Outside: Fore garden and adjoining outbuilding. Shared driveway to the side leading to the rear garden with two outbuildings.

PLEASE NOTE: This property is being sold in conjunction with 12 Uttoxeter Road (which is the adjoining property) and we are of the opinion that these two properties could be converted to form one family home, subject to the usual planning consents).

ENERGY EFFICIENCY RATING: G

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £65,000+ (plus fees)**

LOT 56

12 UTTOXETER ROAD, FOSTON, DERBYSHIRE DE65 5PX

TWO BEDROOMED MID TERRACED COTTAGE IN A DELIGHTFUL RURAL LOCATION REQUIRING IMPROVEMENT AND UPGRADING

PROPERTY DESCRIPTION:

A charming mid terraced cottage situated in the south Derbyshire village of Foston, being well positioned for the A50 trunk road which provides access onto Toyota, the City of Derby and further regional business centres. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance porch, lounge, kitchen, lean-to.

First Floor: Landing, two bedrooms.

Outside: Fore garden and adjoining outbuilding. Shared driveway to side leading to rear garden with two outbuildings.

PLEASE NOTE: This property is being sold in conjunction with 8 Uttoxeter Road (which is the adjoining property) and we are of the opinion that these two properties could be converted to form one family home, subject to the usual planning consents).

ENERGY EFFICIENCY RATING: E

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £65,000+ (plus fees)**

LOT 57

THE PADDOCK, SWARKESTONE ROAD, WESTON ON TRENT, DERBYSHIRE DE72 2BU

THE PADDOCK IS A LARGE AND VERY ATTRACTIVE FOUR DOUBLE BEDROOMED RETIREMENT/FAMILY BUNGALOW OCCUPYING A SIZEABLE PRIVATE PLOT WITH LANDSCAPED GARDENS AND OFFERING DEVELOPMENT OPPORTUNITY (STPC).

PROPERTY DESCRIPTION:

The property requires a scheme of improvement and upgrading throughout though benefits from double glazing and gas central heating. It is located in the extremely sought after South Derbyshire village of Weston on Trent which boasts an excellent range of amenities and is within a short commute of the A50, M1, East Midlands airport and the City of Derby.

ACCOMMODATION:

Ground Floor: L-shaped entrance hall, generous sized rear sitting room, conservatory, separate dining room, breakfast kitchen room, side passageway, garden room, utility room, coal store, master bedroom with en-suite shower room, three further bedrooms, family bathroom, loft room.

Outside: Ample off road parking with two garages. Landscaped gardens wrap round the property and to the rear there is a feature ornamental Japanese garden which offers a certain degree of privacy. In our opinion there is potential for an extension or redevelopment of the whole site (stpc).

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £375,000+ (plus fees)**

LOT 58

BUILDING PLOT ADJ 1 SPRINGFIELD, LITTLEOVER, DERBY DE23 6EZ

AN EXCELLENT DEVELOPMENT OR SELF-BUILD OPPORTUNITY TO ACQUIRE A GENEROUS SIZED PARCEL OF LAND (APPROX 370 SQ.M.) WITH OUTLINE PLANNING PERMISSION (REFERENCE DER/02/18/00271) FOR THE ERECTION OF A SINGLE DWELLING WITH GARAGE SITUATED WITHIN THE NOTED LITTLEOVER COMMUNITY SCHOOL CATCHMENT AREA.

PROPERTY DESCRIPTION:

In accordance with the approved plans the proposed dwelling will be set well back from the road being well screened by mature boundary hedges and specimen trees. The plot of land is also situated within easy reach of Littleover village shopping centre, the Royal Derby Hospital and excellent road network connections provide swift access onto the A38 and further regional business centres.

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £75,000+ (plus fees)**

LOT 59

3 CHARNWOOD STREET, DERBY DE1 2GT

A PERIOD OFFICE BUILDING OVER THREE FLOORS WITH BASEMENT, LET TO A WELL-RESPECTED ACCOUNTANCY PRACTICE TOGETHER WITH INTERCONNECTING TWO STOREY OFFICE WITH UNDER-CROFT CAR-PARKING, CONSTRUCTED IN THE 1970'S AND LEASED TO A LOCAL CHARITY.

PROPERTY DESCRIPTION:

The offices within a period building provide predominantly cellular space with the benefit of central heating and double-glazing. The adjacent building provides open plan space predominantly at first floor level.

The offices have both been refurbished within the last three years. The site has the benefit of car-parking with approximately eleven spaces.

TENANCY INFORMATION:

Bourne & Co. occupy their section of the building under a 15 year lease effect from the 26th September 2008 subject to a three yearly rate review. The current rent is £14, 000 pax.

Artcore Limited (08021875) and charity register number (1148802) occupy their section of the building under a 15 year full repairing and insuring lease with effect from the 7th October 2015. The current rent is £10,000 pax.

The combined rent is therefore £24,000 pax.

ENERGY EFFICIENCY RATING: D & D

TENURE: Freehold. **SUBJECT TO LEASE**

VIEWING:

By arrangement with Gadsby Nichols - 01332 290390

***GUIDE PRICE £230,000+ (plus fees)**

**LOT OFFERED IN
PARTNERSHIP WITH:**

**GADSBY
NICHOLS**

Join our email alert list

Thousands of people are already receiving updates by email.

Sign up today by visiting www.sdlauctions.co.uk/receive-our-updates

THE RESORT GROUP PLC

Share in the success of our World-Class Resorts

The Resort Group PLC offers the opportunity to invest in a luxurious 5-star Cape Verde property with fixed returns.

Our track record is unrivalled in the industry – it's our commitment to proven financial success that has secured the Group's place as market leader in Cape Verde. With five operational Resorts managed in partnership with Meliá Hotels International, the world's largest Resort operator, every guest can enjoy an exclusive holiday experience. It explains the excellent rate of return for property investors, alongside the guaranteed occupancy agreements from major tour operators, which underpin your rental guarantee.

Our proven property investments include:

-
- ✓ 7% return paid monthly throughout construction
 - ✓ On-going rental income of 7% p.a. for 5 years after resort opening
 - ✓ Annual capital growth projection of 5% pa
 - ✓ Personal usage of the property for up to 5 weeks per year*
 - ✓ Resort managed by a world renowned hotelier
 - ✓ Payment options to suit your budget
 - ✓ Try before you buy with a resort inspection tour

Terms and conditions apply. *Subject to investment plan selected.

For more information about property investments contact us on:

**Tel :+44 (0) 1332 387 818 - Email: info@theresortgroupplc.com
www.trg-property.com**

WILDERSLEY IS A VERY ATTRACTIVE STONE BUILT GRADE II LISTED PROPERTY WHICH REQUIRES FULL RENOVATION AND HAS A WIDE RANGE OF OUTBUILDINGS OFFERING COMMERCIAL/RESIDENTIAL DEVELOPMENT OPPORTUNITY (STPC) WITH WALLED GARDENS AND PADDOCK EXTENDING TO APPROX. 2 ACRES SET IN AN IDYLIC RURAL LOCATION WITH MAGNIFICENT COUNTRYSIDE VIEWS.

PROPERTY DESCRIPTION:

We are informed by the seller the farmhouse is steeped in history and is known to be one of Belper's oldest properties and the Queen Mary of Scots is thought to have passed by the property on the old Coach Road. There has been a dwelling in its present style on the plot of land since Elizabethan times, although a dwelling can be traced back a few hundred years earlier, the land was once part of the Duffield Frith and owned by the De Ferrers of Duffield Castle.

Wildersley was a clearing in the wood, used as a place to rest and partake of refreshments during the deer hunt,

The beautiful former stone built former farmhouse has extensive character accommodation arranged over three floors and requires a full scheme of improvement and upgrading throughout.

The property is approached via a single track through some beautiful open countryside with gated access leading to the property where there is an extensive range of mainly stone built outbuildings comprising a former pig shed, a stone built garage with adjoining sun room and store room. There is a further stone built single storey

***GUIDE PRICE £645,000+ (plus fees)**

For identification purposes only, not to scale.

former barn/stabling, a separate former shire house stables which is one and a half storey, and to the rear of that there is a dilapidated stone barn with lapsed planning permission (AVA/2005/0056 for further ancillary and holiday accommodation). Located to the rear of the old dilapidated building is an old block built hay barn which measures approximately 70' x 15'. Please note there is a further three bedroomed dwelling that the owners have lived in for a number of years however we are informed there is no residential planning been approved and prospective buyers would be advised to make their own enquiries.

Properties of this character and potential rarely come to the market and in our opinion would allow itself for a number of different uses including to run as a small business i.e. kennels, cattery, potential bed & breakfast, conversion into further residential units, these all subject to the approval of planning permission and building regulations. We would strongly recommend a viewing to fully appreciate the wide range of outbuildings on offer, the stunning former farmhouse and the beautiful rural setting.

ENERGY EFFICIENCY RATING: N/A

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

LOT 61

29 WILMOT STREET, HEANOR, DERBYSHIRE DE75 7EF

ENJOYING A WELL REGARDED LOCATION IS A PARTICULARLY ATTRACTIVE THREE BEDROOMED DETACHED HOUSE SITUATED ON A LARGER THAN AVERAGE WELL-KEPT PLOT WITH POTENTIAL FOR AN EXTENSION (STPC).

PROPERTY DESCRIPTION:

Internally the property requires a scheme of upgrading and improvement however has the benefit of gas central heating and part double glazing. The property is situated within level walking distance of Mundy Primary School and the bustling town centre. Heanor is also strategically placed for the Cities of Derby and Nottingham. Excellent development opportunity.

ACCOMMODATION:

Ground Floor: Entrance porch, entrance hall, guest cloakroom, dining room, rear sitting room, conservatory, kitchen.

First Floor: Three bedrooms, bathroom, separate wc.

Outside: Garden to front with adjacent driveway leading to double detached garage/office/garden room and guest wc. Beautiful enclosed rear garden offering a certain degree of privacy. In our opinion there may well be a single building plot located to the rear of the property (stpc).

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £145,000+ (plus fees)**

LOT 62

32 BOSTOCKS LANE, RISLEY, DERBYSHIRE DE72 3SX

AN ATTRACTIVE THREE BEDROOMED DETACHED BUNGALOW IN NEED OF RENOVATION SITUATED ON A PLOT EXTENDING TO APPROX. ¼ ACRE WHICH MAY WELL LEND ITSELF FOR FURTHER DEVELOPMENT (STPC).

PROPERTY DESCRIPTION:

The character property offers versatile living accommodation and occupies a very popular and highly convenient location.

ACCOMMODATION:

Ground Floor: Entrance porch, entrance hall, kitchen diner, utility room/potential bedroom, inner lobby, rear sitting room, three bedrooms, family bathroom.

Outside: Ample parking to the front along with single garage to the side. Good sized enclosed rear garden backing onto an open field.

ENERGY EFFICIENCY RATING: F

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £185,000+ (plus fees)**

Did you know you can view all of our
SDL Auctions catalogues online?

www.sdlauctions.co.uk

LOT 63

1 WESTERN ROAD, MICKLEOVER, DERBY DE3 9GN

OCCUPYING A PROMINENT CORNER PLOT POSITION IS A VERY IMPOSING AND ATTRACTIVE FIVE BEDROOMED VICTORIAN SEMI-DETACHED HOUSE IN NEED OF IMPROVEMENT AND UPGRADING THROUGHOUT.

PROPERTY DESCRIPTION:

The generous sized and character living accommodation may well offer the potential to be converted into self-contained flats (stpc) however in our opinion a straight forward refurbishment into a family home would be preferable. The sale provides a genuine opportunity for the discerning purchaser looking to acquire an outstanding character family home offering excellent potential.

The property enjoys a well regarded location situated within level walking distance of Mickleover village centre which has a superb range of amenities along with local primary and secondary schools. There is the nearby Royal Derby Hospital and the A38 which provides swift access onto further regional business centres.

ACCOMMODATION:

Ground Floor: Entrance porch, entrance hall, front sitting room, dining room, breakfast room, kitchen diner.

First Floor: Landing, principal bedroom, bedroom two with en-suite shower room, two further bedrooms, family bathroom.

Second Floor: Landing, guest bedroom/loft room with en-suite shower room.

Outside: Fore garden, pathway leading to the side entrance door with low maintenance garden and driveway with parking for two/three vehicles and a single detached brick built garage. Immediately to the rear is an enclosed low maintenance garden.

ENERGY EFFICIENCY RATING: F

TENURE: Freehold

VACANT POSSESSION UPON COMPLETION

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £185,000+ (plus fees)**

Nelsons Solicitors
Derby | Leicester | Nottingham

nelsons
www.nelsonslaw.co.uk

Going. Going. Gone!

call

0800 328 6410

or email

newbusinessteam@nelsonslaw.co.uk

Nelsons has one of the largest residential conveyancing practices in the East Midlands helping hundreds of families move home each year.

We are accredited members of the Conveyancing Quality Scheme which is a recognised Law Society standard for providing a high quality and efficient conveyancing service.

If you are selling a property at auction and would like details of our fixed-price pre-sale pack, please contact our specialist auction property lawyers.

LOT 64

82 BIRCHOVER WAY, ALLESTREE, DERBY DE22 2QL

A DOUBLE FRONTED DETACHED BUNGALOW REQUIRING A SCHEME OF IMPROVEMENT SITUATED IN ONE OF DERBY'S MOST SOUGHT AFTER LOCATIONS.

PROPERTY DESCRIPTION:

The well proportioned living accommodation has the benefit of double glazing and gas central heating and is situated within literally yards of Park Farm shopping centre.

ACCOMMODATION:

Ground Floor: Front entrance hall, rear sitting room, kitchen, two bedrooms, bathroom.

Outside: Landscaped fore garden, driveway with turning area and a single detached garage. Enclosed landscaped rear garden.

ENERGY EFFICIENCY RATING: D

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING:

Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £125,000+ (plus fees)**

LOT 65

19 HAVENBAULK LANE, LITTLEOVER, DERBY DE23 4AA

A THREE BEDROOMED SEMI-DETACHED HOUSE WITH COUNTRYSIDE VIEWS IN NEED OF REFURBISHMENT AND SITUATED WITHIN THE LITTLEOVER COMMUNITY SCHOOL CATCHMENT AREA.

PROPERTY DESCRIPTION:

The property is mostly uPVC double glazed and is located on the fringe of the exceedingly sought after suburb of Littleover. Excellent investment opportunity.

ACCOMMODATION:

Ground Floor: Entrance porch, front sitting room, separate dining room, kitchen/lean-to, family bathroom.

First Floor: Landing, three bedrooms.

Outside: Ample off road parking to the front. Good sized enclosed garden to the rear.

ENERGY EFFICIENCY RATING: Awaited

TENURE: Freehold. **VACANT POSSESSION UPON COMPLETION**

VIEWING: Viewings can be booked online at www.sdlauctions.co.uk

***GUIDE PRICE £85,000+ (plus fees)**

SIGN UP FOR 2018 PRINTED CATALOGUES

To continue to receive printed catalogues you need to re-subscribe to our mailing list now. This is in order to comply with new data protection regulations that protect you and your personal details.

If you want to continue receiving our printed catalogues please visit our website www.sdlauctions.co.uk/catalogues and sign up.

You will not receive any further mailings from us if you do not re-subscribe.

SDL AUCTIONS
— GRAHAM PENNY —

www.sdlauctions.co.uk

**PURE
PROTECT**

Part of the **SDL GROUP**

Life, Critical Illness, and Building and Contents Insurance Broker

Work with us to find the
cover that is right for you
and your family.

AN EXTENSIVE RANGE OF PRODUCTS

Including: life insurance,
critical illness cover,
private health insurance,
income protection and
building & contents
insurance.

MARKET-LEADING INSURANCE RATES

Our highly-qualified
advisers compare a large
number of insurers in
moments to ensure that
we find the best policy
for you.

STRAIGHT-FORWARD IMPARTIAL ADVICE

We provide impartial,
jargon-free advice to help
you to make the right
product choice.

0345 319 7070

info@pureprotect.co.uk

www.pureprotect.co.uk

PARTNER AGENTS

PROUD TO WORK IN PARTNERSHIP WITH

Interested in joining us as an Auction Partner?

Get in touch to find out more or to arrange to meet with one of the team.

0345 222 0197

partners@sdlauctions.co.uk

PARTNER AGENTS

SDL AUCTION PARTNERS

REVOLUTIONISING THE CUSTOMER'S EXPERIENCE OF PROPERTY SERVICES

The SDL Group is the UK's fastest-growing property services group, working with partners across the globe to help over a quarter of a million people with their property needs each year.

£170 million
of auction
property sales
in 2017

30,000
Properties under
management

4,000
active
tenancies
in PRS

550
mortgage
advisers

**Arranged over
£6 billion of
lending in 2017**

170,000
valuations
completed
in 2017

SDL AUCTIONS

SDL AUCTION PARTNERS

SDL PROPERTY PARTNERS

SDL PROPERTY MANAGEMENT

SDL SURVEYING

SDL MORTGAGE SERVICES

PURE PROTECT

CENTURY 21
United Kingdom

PROXY, TELEPHONE & INTERNET BIDDING FORM

Please complete one form per property you wish to bid for. Please tick to either bid by:

<input type="checkbox"/> Telephone	<input type="checkbox"/> Proxy	<input type="checkbox"/> Internet	Lot No <input type="text"/>	Date of Auction <input type="text"/>
------------------------------------	--------------------------------	-----------------------------------	-----------------------------	--------------------------------------

I hereby instruct and authorise the relevant auctioneers to bid on my behalf in accordance with the terms and conditions as set out in this catalogue and I understand that should my bid be successful the offer will be binding upon me.

LOT DETAILS

Lot Address:	<input type="text"/>	Postcode:	<input type="text"/>
Max Bid Price: £	<input type="text"/>		
Price in Words:	<input type="text"/>		

All successful purchasers are required to pay a buyers administration fee of £1074 inc VAT (unless otherwise stated in the Important Notices) per property purchased and this is to be added to the deposit amount (see general condition 8). Deposits should be paid by Banker's Draft, Building Society Draft or Debit Card. Drafts to be made out for 10% of the maximum proposed purchase price or £5,000 minimum where the bid is below £50,000.

Payment for 10% Deposit and Buyers Administration Fee (is enclosed herewith)

PURCHASER DETAILS

Name:	<input type="text"/>
Company:	<input type="text"/>
Address:	<input type="text"/>
	Postcode: <input type="text"/>
Tel. no to contact on the day:	Additional tel no: <input type="text"/>
Email:	<input type="text"/>

BIDDER DETAILS

Name:	<input type="text"/>
Company:	<input type="text"/>
Address:	<input type="text"/>
	Postcode: <input type="text"/>
Tel. no to contact on the day:	Additional tel no: <input type="text"/>
Email:	<input type="text"/>

SOLICITORS DETAILS

Name:	<input type="text"/>
Company:	<input type="text"/>
Address:	<input type="text"/>
	Postcode: <input type="text"/>
Telephone:	Mobile: <input type="text"/>
Email:	<input type="text"/>

Please see overleaf for Payment Details

PAYMENT DETAILS

I enclose a Bank/Building Society Draft or debit card details for the 10% deposit (subject to a minimum of £5,000) plus the Buyers Administration Fee of £1074 inc VAT (unless otherwise stated in the Important Notices)

I attach Bank Draft/Building Society Draft for: £ In words:

Card Number:

Valid from: Expires End: Issue: CSC:

Name (as it appears on card):

NOTE: Any drafts and/or debit card details supplied will be shredded unless otherwise requested in the event of an unsuccessful proxy, telephone or internet bid.

TERMS & CONDITIONS FOR PROXY, TELEPHONE & INTERNET BIDDING

Anyone not able to attend the Auction to make their own bids may utilise the facilities available for telephone, internet or written bids on the following Terms and Conditions.

- The Bidder must complete a separate authority form for each Lot involved, and provide a separate Banker's Draft or Building Society Draft or Debit Card details (cleared funds) for 10% of the maximum amount of the bid for each Lot subject to a minimum of £5,000 per Lot, plus the buyers administration fee of £1074 inc VAT (unless otherwise stated in the Important Notices).
- The form must be hand delivered, posted or emailed to the relevant auction office to arrive prior to the auction day. It is the Bidder's responsibility to check that the form is received by SDL Auctions and this can be done by telephoning the office.
- Due to money laundering obligations we require two forms of identity, one photo identification i.e passport or driving licence and one proof of address i.e bank statement or utility bill, no more than 3 months old. By signing this agreement you understand that we will undertake a search with Experian for the purposes of verifying your identity. To do so Experian may check the details you supply against any particulars on any database (public or otherwise) to which they have access. This system allows us to verify you from basic details using electronic data, however it is not a credit check of any kind so will have no effect on you or your credit history. They may also use your details in the future to assist other companies for verification purposes. A record of the search will be retained.
- The Bidder shall be deemed to have read the 'Notice to all Bidders', the particulars of the relevant Lot in the Catalogue and the General and Special Conditions of Sale. The Bidder shall be deemed to have taken all necessary professional and legal advice and to have made enquiries and have knowledge of any announcements to be made from the rostrum and any of the addendum relating to the relevant Lot. The addendum can, and should, be checked by visiting our website www.sdlauctions.co.uk or at the Auction prior to bidding.
- In the case of telephone bids, at about the time the Lot comes up for auction, attempts will be made to contact the Bidder by telephone and, if successful, the Bidder may then compete in the bidding up to the maximum of the amount authorised in the completed authority form. The Bidder accepts that such contact is at the Bidder's risk and in the event that the telephone link is not established, or breaks down, or there is any confusion or disruption, then the Bidder will not be able to participate in the Auction.
- In the case of internet bidding, all bidders who have registered can commence bidding when the intended Lot is being offered, however SDL Auctions do not take any liability or responsibility should there be any interruption or suspension of internet services.
- In the case of written bids, SDL Auctions staff will compete in the bidding up to the maximum of the authorisation. If no maximum is inserted, SDL Auctions will not bid. SDL Auctions do not guarantee to regulate the

bidding so that the maximum authorised bid actually falls to the written bidder.

- SDL Auctions reserve the right not to bid on behalf of the telephone/written/ internet Bidders in the event of any error, doubt, omission, uncertainty as to their bid, or for any reason whatsoever, and give no warranty, or guarantee, that a bid would be made on behalf of the Bidder and accept no liability.
- In the event that the telephone/written bid is successful the Auctioneer will sign the Memorandum of Contract on behalf of the Bidder (a Contract having been formed on the fall of the hammer).
- In the event of a Contract the deposit monies will be applied so far as necessary to meet the requirement for a 10% deposit subject to a minimum of £5,000 per Lot, plus the buyers administration fee of £1074 inc VAT (unless specified differently on the Important Notices clause 6), however if monies are received over 10%, this will result in the purchaser paying a lesser sum on completion.
- In the event that the Bidder is unsuccessful in gaining the Contract the deposit monies shall be returned to the Bidder promptly. However, if paid by debit card or bank transfer, these monies may take up to 10 working days to refund.
- Once delivered to the Auctioneers the authority to bid is binding on the Bidder up to 8.00pm on the day on which the particular Lot is auctioned. This is to allow for the possibility of a Vendor agreeing to sell post auction where the bidding has not reached the reserve.
- The authority can only be withdrawn by notification in writing delivered to the auction office by 4pm the day before the Auction or into the hands of the Auctioneer in the Auction Room half an hour before the start of that day's auction. It is the Bidder's responsibility to obtain a receipt on a copy of the withdrawal notification signed by one of the Auctioneers and without such a receipt the authority stands and any successful Contract is binding on the Bidder.
- If the Bidder, or an agent, actually bids at the Auction without having previously withdrawn the authority, the Auctioneer is at liberty to accept such bid in addition to any bid from SDL Auctions staff as empowered under the telephone/written/internet authority. SDL Auctions would have no liability whatsoever if the price achieved is the result only of this competition in bidding without intervention from other bidders.
- The receipt of a telephone, written or internet bid shall not in any way hinder the right of the Vendor to withdraw any Lot or to sell prior to auction to a third party and neither the Vendor nor SDL Auctions shall be under any liability to the telephone or written Bidder in the event that the Lot is not offered at the Auction.
- The auctioneer may disclose to the Vendor the existence of these instructions but not the amount of the maximum bid.

NOTE: Visit our website www.sdlauctions.co.uk to print further copies of the Authority Form.

Signature of prospective purchaser

Date of Signature

I hereby confirm that I have read the General, Additional and Special Conditions of Sale. I accept that it is my responsibility to check for any amendments which may be read by the Auctioneers on the Auction Day.

I authorise the Auctioneers to sign the contract on my behalf and, recognise that I will then be the fully bound purchaser of the property referred to above and must complete this transaction within the time specified in the Conditions of Sale.

IMPORTANT NOTICE TO ALL TELEPHONE BIDDERS:

A member of staff will attempt to contact the bidder by telephone prior to the lot concerned being offered for sale. If contact is made then the bidder may compete in the bidding through the Auctioneer's staff. The Auctioneer will not be held responsible for instructions or authorisations given to them which are unclear or incomplete and these bids will not be accepted. If it is impossible to obtain telephone contact or the link breaks down, the auctioneer is authorised to continue to bid on behalf of the telephone bidder up to the maximum bid stated on this form.

Once you have completed this form please send it to SDL Auctions together with your draft for the 10% deposit and buyers administration fee and also your identification documents in accordance with the money laundering legislation detailed in this catalogue.

SDL Auctions may send you details of future auctions. Please tick here if you do not wish to receive further communication from us. ☐

Common Auction Conditions (Edition 4 June 2018)

Reproduced with the consent of the RICS

GLOSSARY

This glossary applies to the AUCTION CONDUCT CONDITIONS and the SALE CONDITIONS. It is a compulsory section of the Common AUCTION Conditions that must be included without variation (but the SPECIAL CONDITIONS may include defined words that differ from the glossary so long as they apply only to the SPECIAL CONDITIONS).

The laws of England and Wales apply to the CONDITIONS and YOU, WE, the SELLER and the BUYER all submit to the jurisdiction of the Courts of England and Wales.

Wherever it makes sense:

- singular words can be read as plurals, and plurals as singular words;
- a "person" includes a corporate body;
- words of one gender include the other genders;
- references to legislation are to that legislation as it may have been modified or re-enacted by the date of the AUCTION or the CONTRACT DATE (as applicable); and
- where the following words appear in small capitals they have the specified meanings.

ACTUAL COMPLETION DATE

The date when COMPLETION takes place or is treated as taking place for the purposes of apportionment and calculating interest.

ADDENDUM

An amendment or addition to the CONDITIONS or to the PARTICULARS or to both whether contained in a supplement to the CATALOGUE, a written notice from the AUCTIONEERS or an oral announcement at the AUCTION.

AGREED COMPLETION DATE

Subject to CONDITION G9.3:

- a) the date specified in the SPECIAL CONDITIONS; or
- b) if no date is specified, 20 BUSINESS DAYS after the CONTRACT DATE; but if that date is not a BUSINESS DAY the first subsequent BUSINESS DAY.

APPROVED FINANCIAL INSTITUTION

Any bank or building society that is regulated by a competent UK regulatory authority or is otherwise acceptable to the AUCTIONEERS.

ARREARS

ARREARS of rent and other sums due under the TENANCIES and still outstanding on the ACTUAL COMPLETION DATE.

ARREARS SCHEDULE

The ARREARS schedule (if any) forming part of the SPECIAL CONDITIONS.

AUCTION

The AUCTION advertised in the CATALOGUE.

AUCTION CONDUCT CONDITIONS

The conditions so headed, including any extra AUCTION CONDUCT CONDITIONS.

AUCTIONEERS

The AUCTIONEERS at the AUCTION.

BUSINESS DAY

Any day except (a) Saturday or Sunday or (b) a bank or public holiday in England and Wales.

BUYER

The person who agrees to buy the LOT or, if applicable, that person's personal representatives: if two or more are jointly the BUYER their obligations can be enforced against them jointly or against each of them separately.

CATALOGUE

The catalogue for the AUCTION as it exists at the date of the AUCTION (or, if the catalogue is then different, the date of the CONTRACT) including any ADDENDUM and whether printed or made available electronically.

COMPLETION

When the SELLER and the BUYER otherwise agree, the occasion when they have both complied with the obligations under the CONTRACT that they are obliged to comply with prior to COMPLETION, and the amount payable on COMPLETION has been unconditionally received in the SELLER'S conveyancer's client account (or as otherwise required by the terms of the CONTRACT).

CONDITION

One of the AUCTION CONDUCT CONDITIONS or SALE CONDITIONS.

CONTRACT

The CONTRACT by which the SELLER agrees to sell and the BUYER agrees to buy the LOT.

CONTRACT DATE

The date of the AUCTION or, if the LOT is sold before or after the AUCTION:

- a) the date of the SALE MEMORANDUM signed by both the SELLER and BUYER; or
- b) if CONTRACTs are exchanged, the date of exchange. If exchange is not effected in person or by an irrevocable agreement to exchange made by telephone, fax or electronic mail the date of exchange is the date on which both parts have been signed and posted or otherwise placed beyond normal retrieval.

DOCUMENTS

DOCUMENTS of title including, if title is registered, the entries on the register and the title plan and other DOCUMENTS listed or referred to in the SPECIAL CONDITIONS relating to the LOT (apart from FINANCIAL CHARGES).

EXTRA GENERAL CONDITIONS

Any CONDITIONS added or varied by the AUCTIONEERS starting at CONDITION G30.

FINANCIAL CHARGE

A charge to secure a loan or other financial indebtedness (but not including a rentcharge or local land charge).

GENERAL CONDITIONS

The SALE CONDITIONS headed 'GENERAL CONDITIONS OF SALE', including any EXTRA GENERAL CONDITIONS.

INTEREST RATE

If not specified in the SPECIAL CONDITIONS, the higher of 6% and 4% above the base rate from time to time of Barclays Bank plc. The INTEREST RATE will also apply to any judgment debt, unless the statutory rate is higher.

LOT

Each separate property described in the CATALOGUE or (as the case may be) the property that the SELLER has agreed to sell and the BUYER to buy (including chattels, if any).

OLD ARREARS

ARREARS due under any of the TENANCIES that are not "new TENANCIES" as defined by the Landlord and Tenant (Covenants) Act 1995.

PARTICULARS

The section of the CATALOGUE that contains descriptions of each LOT (as varied by any ADDENDUM).

PRACTITIONER

An insolvency PRACTITIONER for the purposes of the Insolvency Act 1986 (or, in relation to jurisdictions outside the United Kingdom, a person undertaking a similar role).

PRICE

The PRICE (exclusive of VAT) that the BUYER agrees to pay for the LOT.

READY TO COMPLETE

Ready, willing and able to complete: if COMPLETION would enable the SELLER to discharge all FINANCIAL CHARGES secured on the LOT that have to be discharged by COMPLETION, then those outstanding financial charges do not prevent the SELLER from being READY TO COMPLETE.

SALE CONDITIONS

The GENERAL CONDITIONS as varied by any SPECIAL CONDITIONS or ADDENDUM.

SALE MEMORANDUM

The form so headed (whether or not set out in the CATALOGUE) in which the terms of the CONTRACT for the sale of the LOT are recorded.

SELLER

The person selling the LOT. If two or more are jointly the SELLER their obligations can be enforced against them jointly or against each of them separately.

SPECIAL CONDITIONS

Those of the SALE CONDITIONS so headed that relate to the LOT.

TENANCIES

TENANCIES, leases, licences to occupy and agreements for lease and any DOCUMENTS varying or supplemental to them.

TENANCY SCHEDULE

The schedule of TENANCIES (if any) forming part of the SPECIAL CONDITIONS.

TRANSFER

TRANSFER includes a conveyance or assignment (and "to TRANSFER" includes "to convey" or "to assign").

TUPE

The TRANSFER of Undertakings (Protection of Employment) Regulations 2006.

VAT

Value Added Tax or other tax of a similar nature.

VAT OPTION

An option to tax.

WE (AND US AND OUR)

The AUCTIONEERS.

YOU (AND YOUR)

Someone who has seen the CATALOGUE or who attends or bids at or otherwise participates in the AUCTION, whether or not a BUYER.

AUCTION CONDUCT CONDITIONS

Words in small capitals have the special meanings defined in the Glossary.

The AUCTION CONDUCT CONDITIONS (as supplemented or varied by CONDITION A6, if applicable) are a compulsory section of the Common AUCTION Conditions. They cannot be disappplied or varied without OUR agreement, even by a CONDITION purporting to replace the Common AUCTION Conditions in their entirety.

A1 INTRODUCTION

The AUCTION CONDUCT CONDITIONS apply wherever the LOT is located.

If YOU make a bid for a LOT or otherwise participate in the AUCTION it is on the basis that YOU accept these AUCTION CONDUCT CONDITIONS. They govern OUR relationship with YOU. They can be varied only if WE agree.

A2 OUR ROLE

As agents for each SELLER we have authority to (a) prepare the CATALOGUE from information supplied by or on behalf of each SELLER; (b) offer each LOT for sale; (c) sell each LOT; (d) receive and hold deposits; (e) sign each SALE MEMORANDUM; and (f) treat a CONTRACT as repudiated if the BUYER fails to sign a SALE MEMORANDUM or pay a deposit as required by these AUCTION CONDUCT CONDITIONS or fails to provide identification as required by the AUCTIONEERS.

OUR decision on the conduct of the AUCTION is final. WE may cancel the AUCTION, or alter the order in which LOTS are offered for sale. WE may also combine or divide LOTS. A LOT may be sold or withdrawn from sale prior to the AUCTION.

YOU acknowledge that to the extent permitted by law WE owe YOU no duty of care and YOU have no claim against US for any loss.

WE may refuse to admit one or more persons to the AUCTION without having to explain why.

YOU may not be allowed to bid unless YOU provide such evidence of YOUR identity and other information as WE reasonably require from all bidders.

YOU may refuse to accept a bid. WE do not have to explain why.

If there is a dispute over bidding WE are entitled to resolve it, and OUR decision is final.

A3 BIDDING AND RESERVE PRICES

All bids are to be made in pounds sterling exclusive of VAT.

WE may refuse to accept a bid. WE do not have to explain why.

If there is a dispute over bidding WE are entitled to resolve it, and OUR decision is final.

Unless stated otherwise each LOT is subject to a reserve PRICE (which may be fixed just before the LOT is offered for sale). If no bid equals or exceeds that reserve PRICE the LOT will be withdrawn from the AUCTION.

Where there is a reserve PRICE the SELLER may bid (or ask US or another agent to bid on the SELLER's behalf) up to the reserve PRICE but may not make a bid equal to or exceeding the reserve PRICE. YOU accept that it is possible that all bids up to the reserve PRICE are bids made by or on behalf of the SELLER.

A4 THE PARTICULARS AND OTHER INFORMATION

WE have taken reasonable care to prepare PARTICULARS that correctly describe each LOT. The PARTICULARS are based on information supplied by or on behalf of the SELLER. YOU need to check that the information in the PARTICULARS is correct.

If the SPECIAL CONDITIONS do not contain a description of the LOT, or simply refer to the relevant LOT number, you take the risk that the description contained in the PARTICULARS is incomplete or inaccurate, as the PARTICULARS have not been prepared by a conveyancer and are not intended to form part of a legal CONTRACT. The PARTICULARS and the SALE CONDITIONS may change prior to the AUCTION and it is YOUR responsibility to check that YOU have the correct versions.

If WE provide information, or a copy of a DOCUMENT, WE do so only on the basis that WE are not responsible for the accuracy of that information or DOCUMENT.

A5 THE CONTRACT

A successful bid is one WE accept as such (normally on the fall of the hammer). This CONDITION A5 applies to YOU only if YOU make the successful bid for a LOT.

YOU are obliged to buy the LOT on the terms of the SALE MEMORANDUM at the PRICE YOU bid (plus VAT, if applicable).

YOU must before leaving the AUCTION

(a) provide all information WE reasonably need from YOU to enable US to complete the SALE MEMORANDUM (including proof of your identity if required by US);

(b) sign the completed SALE MEMORANDUM; and

(c) pay the deposit.

If YOU do not WE may either

(a) as agent for the SELLER treat that failure as YOUR repudiation of the CONTRACT and offer the LOT for sale again; the SELLER may then have a claim against YOU for breach of CONTRACT; or

(b) sign the SALE MEMORANDUM on YOUR behalf.

The deposit

(a) must be paid in pounds sterling by cheque or by bankers' draft made payable to US (or, at OUR option, the SELLER'S conveyancer) drawn on an APPROVED FINANCIAL INSTITUTION (CONDITION A6 may state if WE accept any other form of payment);

(b) may be declined by US unless drawn on YOUR account, or that of the BUYER, or of another person who (we are satisfied) would not expose US to a breach of money laundering regulations;

(c) is to be held by US (or, at OUR option, the SELLER'S conveyancer); and

(d) is to be held as stakeholder where VAT would be chargeable on the deposit were it to be held as agent for the SELLER, but otherwise is to be held as stakeholder unless the SALE CONDITIONS require it to be held as agent for the SELLER.

WE may retain the SALE MEMORANDUM signed by or on behalf of the SELLER until the deposit has been received in cleared funds.

Where WE hold the deposit as stakeholder WE are authorised to release it (and interest on it if applicable) to the SELLER on COMPLETION or, if COMPLETION does not take place, to the person entitled to it under the SALE CONDITIONS.

If the BUYER does not comply with its obligations under the CONTRACT then

(a) YOU are personally liable to buy the LOT even if YOU are acting as an agent; and

(b) YOU must indemnify the SELLER in respect of any loss the SELLER incurs as a result of the BUYER'S default.

Where the BUYER is a company YOU warrant that the BUYER is properly constituted and able to buy the LOT.

A6 EXTRA AUCTION CONDUCT CONDITIONS

Despite any CONDITION to the contrary:

(a) The minimum deposit WE accept is £5,000 (or the total PRICE, if less). A SPECIAL CONDITION may, however, require a higher minimum deposit

(b) WE do not accept cash or cheque for all or any part of the deposit

(c) Sub-clause (d) of AUCTION CONDUCT CONDITION A5.5 shall be deemed to be deleted and shall be replaced with the following:

"(d) is to be held as agent for the SELLER unless expressly stated otherwise in the SPECIAL CONDITIONS. Provided That where VAT would be chargeable on the deposit were it to be held as agent for the SELLER, the deposit will be held as stakeholder despite any contrary provision in any CONDITION; and"

(d) where the deposit is paid to US to be held as stakeholder, WE may if WE choose transfer all or part of it to the SELLER'S conveyancer for them to hold as stakeholder in OUR place. Any part of the deposit not so transferred will be held by US as stakeholder.

WE may refuse admittance to any person attending the AUCTION. WE do not have to explain why.

Common Auction Conditions of Sale (Edition Four June 2018 Reproduced with the Consent of the RICS)

Words in small capitals have the special meanings defined in the Glossary.

The GENERAL CONDITIONS (as WE supplement or change them by any EXTRA GENERAL CONDITIONS or ADDENDUM) are compulsory but may be disapplied or changed in relation to one or more LOTS by SPECIAL CONDITIONS. The template form of SALE MEMORANDUM is not compulsory but is to be varied only if WE agree. The template forms of SPECIAL CONDITIONS and schedules are recommended, but are not compulsory and may be changed by the SELLER of a LOT.

G1 THE LOT

- G1.1 The LOT (including any rights to be granted or reserved, and any exclusions from it) is described in the SPECIAL CONDITIONS, or if not so described is that referred to in the SALE MEMORANDUM.
- G1.2 The LOT is sold subject to any TENANCIES disclosed by the SPECIAL CONDITIONS, but otherwise with vacant possession on COMPLETION.
- G1.3 The LOT is sold subject to all matters contained or referred to in the DOCUMENTS. The SELLER must discharge FINANCIAL CHARGES on or before COMPLETION.
- G1.4 The LOT is also sold subject to such of the following as may affect it, whether they arise before or after the CONTRACT DATE and whether or not they are disclosed by the SELLER or are apparent from inspection of the LOT or from the DOCUMENTS:
- (a) matters registered or capable of registration as local land charges;
 - (b) matters registered or capable of registration by any competent authority or under the provisions of any statute;
 - (c) notices, orders, demands, proposals and requirements of any competent authority;
 - (d) charges, notices, orders, restrictions, agreements and other matters relating to town and country planning, highways or public health;
 - (e) rights, easements, quasi-easements, and wayleaves;
 - (f) outgoing and other liabilities;
 - (g) any interest which overrides, under the Land Registration Act 2002;
 - (h) matters that ought to be disclosed by the searches and enquiries a prudent BUYER would make, whether or not the BUYER has made them; and
 - (i) anything the SELLER does not and could not reasonably know about.
- G1.5 Where anything subject to which the LOT is sold would expose the SELLER to liability the BUYER is to comply with it and indemnify the SELLER against that liability.
- G1.6 The SELLER must notify the BUYER of any notices, orders, demands, proposals and requirements of any competent authority of which it learns after the CONTRACT DATE but the BUYER must comply with them and keep the SELLER indemnified.
- G1.7 The LOT does not include any tenant's or trade fixtures or fittings. The SPECIAL CONDITIONS state whether any chattels are included in the LOT, but if they are:
- (a) the BUYER takes them as they are at COMPLETION and the SELLER is not liable if they are not fit for use, and
 - (b) the SELLER is to leave them at the LOT.
- G1.8 The BUYER buys with full knowledge of
- (a) the DOCUMENTS, whether or not the BUYER has read them; and
 - (b) the physical condition of the LOT and what could reasonably be discovered on inspection of it, whether or not the BUYER has inspected it.
- G1.9 The BUYER admits that it is not relying on the information contained in the PARTICULARS or on any representations made by or on behalf of the SELLER but the BUYER may rely on the SELLER'S conveyancer's written replies to written enquiries to the extent stated in those replies.
- ### G2 DEPOSIT
- G2.1 The amount of the deposit is the greater of:
- (a) any minimum deposit stated in the AUCTION CONDUCT CONDITIONS (or the total PRICE, if this is less than that minimum); and
 - (b) 10% of the PRICE (exclusive of any VAT on the PRICE).
- G2.2 If a cheque for all or part of the deposit is not cleared on first presentation the SELLER may treat the CONTRACT as at an end and bring a claim against the BUYER for breach of CONTRACT.
- G2.3 Interest earned on the deposit belongs to the SELLER unless the SALE CONDITIONS provide otherwise.
- ### G3 BETWEEN CONTRACT AND COMPLETION
- G3.1 From the CONTRACT DATE the SELLER has no obligation to insure the LOT and the BUYER bears all risks of loss or damage unless
- (a) the LOT is sold subject to a TENANCY that requires the SELLER to insure the LOT or
 - (b) the SPECIAL CONDITIONS require the SELLER to insure the LOT.
- G3.2 If the SELLER is required to insure the LOT then the SELLER
- (a) must produce to the BUYER on request all relevant insurance details;
 - (b) must use reasonable endeavours to maintain that or equivalent insurance and pay the premiums when due;
 - (c) gives no warranty as to the adequacy of the insurance;
 - (d) must at the request of the BUYER use reasonable endeavours to have the BUYER'S interest noted on the policy if it does not cover a contracting

- purchaser;
- (e) must, unless otherwise agreed, cancel the insurance at COMPLETION, apply for a refund of premium and (subject to the rights of any tenant or other third party) pay that refund to the BUYER; and
 - (f) (subject to the rights of any tenant or other third party) hold on trust for the BUYER any insurance payments that the SELLER receives in respect of loss or damage arising after the CONTRACT DATE, or assign to the BUYER the benefit of any claim;
- and the BUYER must on COMPLETION reimburse to the SELLER the cost of that insurance as from the CONTRACT DATE (to the extent not already paid by the BUYER or a tenant or other third party).
- G3.3 No damage to or destruction of the LOT, nor any deterioration in its condition, however caused, entitles the BUYER to any reduction in PRICE, or to delay COMPLETION, or to refuse to complete.
- G3.4 Section 47 of the Law of Property Act 1925 does not apply to the CONTRACT.
- G3.5 Unless the BUYER is already lawfully in occupation of the LOT the BUYER has no right to enter into occupation prior to COMPLETION.
- ### G4 TITLE AND IDENTITY
- G4.1 Unless CONDITION G4.2 applies, the BUYER accepts the title of the SELLER to the LOT as at the CONTRACT DATE and may raise no requisition or objection to any of the DOCUMENTS that is made available before the AUCTION or any other matter, except one that occurs after the CONTRACT DATE. The following provisions apply only to any of the following DOCUMENTS that is not made available before the AUCTION:
- (a) If the LOT is registered land the SELLER is to give to the BUYER within five BUSINESS DAYS of the CONTRACT DATE an official copy of the entries on the register and title plan and, where noted on the register, of all DOCUMENTS subject to which the LOT is being sold.
 - (b) If the LOT is not registered land the SELLER is to give to the BUYER within five BUSINESS DAYS of the CONTRACT DATE an abstract or epitome of title starting from the root of title mentioned in the SPECIAL CONDITIONS (or, if none is mentioned, a good root of title more than fifteen years old) and must produce to the BUYER the original or an examined copy of every relevant DOCUMENT.
 - (c) If title is in the course of registration, title is to consist of:
 - (i) certified copies of the application for registration of title made to the Land Registry and of the DOCUMENTS accompanying that application;
 - (ii) evidence that all applicable stamp duty land tax relating to that application has been paid; and
 - (iii) a letter under which the SELLER or its conveyancer agrees to use all reasonable endeavours to answer any requisitions raised by the Land Registry and to instruct the Land Registry to send the completed registration DOCUMENTS to the BUYER.
 - (d) The BUYER has no right to object to or make requisitions on any title information more than seven BUSINESS DAYS after that information has been given to the BUYER.
- G4.3 Unless otherwise stated in the SPECIAL CONDITIONS the SELLER sells with full title guarantee except that (and the TRANSFER shall so provide):
- (a) the covenant set out in section 3 of the Law of Property (Miscellaneous Provisions) Act 1994 shall not extend to matters recorded in registers open to public inspection; these are to be treated as within the actual knowledge of the BUYER; and
 - (b) the covenant set out in section 4(1)(b) of the Law of Property (Miscellaneous Provisions) Act 1994 shall not extend to any condition or tenant's obligation relating to the state or condition of the LOT where the LOT is leasehold property.
- G4.4 The TRANSFER is to have effect as if expressly subject to all matters subject to which the LOT is sold under the CONTRACT.
- G4.5 The SELLER does not have to produce, nor may the BUYER object to or make a requisition in relation to, any prior or superior title even if it is referred to in the DOCUMENTS.
- G4.6 The SELLER (and, if relevant, the BUYER) must produce to each other such confirmation of, or evidence of, their identity and that of their mortgagees and attorneys (if any) as is necessary for the other to be able to comply with applicable Money Laundering Regulations and Land Registry Rules.
- ### G5 TRANSFER
- G5.1 Unless a form of TRANSFER is prescribed by the SPECIAL CONDITIONS
- (a) the BUYER must supply a draft TRANSFER to the SELLER at least ten BUSINESS DAYS before the AGREED COMPLETION DATE and the engrossment (signed as a deed by the BUYER if CONDITION G5.2 applies) five BUSINESS DAYS before that date or (if later) two BUSINESS DAYS after the draft has been approved by the SELLER; and
 - (b) the SELLER must approve or revise the draft TRANSFER within five BUSINESS DAYS of receiving it from the BUYER.
- G5.2 If the SELLER has any liability (other than to the BUYER) in relation to the LOT or a TENANCY following COMPLETION, the BUYER is specifically to covenant in the TRANSFER to indemnify the SELLER against that liability.
- G5.3 The SELLER cannot be required to TRANSFER the LOT to anyone other than the BUYER, or by more than one TRANSFER.

- G5.4 Where the SPECIAL CONDITIONS state that the SELLER is to grant a new lease to the BUYER
- (a) the CONDITIONS are to be read so that the TRANSFER refers to the new lease, the SELLER to the proposed landlord and the BUYER to the proposed tenant;
 - (b) the form of new lease is that described by the SPECIAL CONDITIONS; and
 - (c) the SELLER is to produce, at least five BUSINESS DAYS before the AGREED COMPLETION DATE, the engrossed counterpart lease, which the BUYER is to sign and deliver to the SELLER on COMPLETION.
- ### G6 COMPLETION
- G6.1 COMPLETION is to take place at the offices of the SELLER'S conveyancer, or where the SELLER may reasonably require, on the AGREED COMPLETION DATE. The SELLER can only be required to complete on a BUSINESS DAY and between the hours of 0930 and 1700.
- G6.2 The amount payable on COMPLETION is the balance of the PRICE adjusted to take account of apportionments plus (if applicable) VAT and interest, but no other amounts unless specified in the SPECIAL CONDITIONS.
- G6.3 Payment is to be made in pounds sterling and only by
- (a) direct TRANSFER from the BUYER'S conveyancer to the SELLER'S conveyancer; and
 - (b) the release of any deposit held by a stakeholder or in such other manner as the SELLER'S conveyancer may agree.
- G6.4 Unless the SELLER and the BUYER otherwise agree, COMPLETION cannot take place until both have complied with the obligations under the CONTRACT that they are obliged to comply with prior to COMPLETION, and the amount payable on COMPLETION is unconditionally received in the SELLER'S conveyancer's client account or as otherwise required by the terms of the CONTRACT.
- G6.5 If COMPLETION takes place after 1400 hours for a reason other than the SELLER'S default it is to be treated, for the purposes of apportionment and calculating interest, as if it had taken place on the next BUSINESS DAY.
- G6.6 Where applicable the CONTRACT remains in force following COMPLETION.
- ### G7 NOTICE TO COMPLETE
- G7.1 The SELLER or the BUYER may on or after the AGREED COMPLETION DATE but before COMPLETION give the other notice to complete within ten BUSINESS DAYS (excluding the date on which the notice is given) making time of the essence. The person giving the notice must be READY TO COMPLETE.
- G7.2 If the SELLER fails to comply with a notice to complete the SELLER may, without affecting any other remedy the SELLER has:
- (a) terminate the CONTRACT;
 - (b) claim the deposit and any interest on it if held by a stakeholder;
 - (c) forfeit the deposit and any interest on it;
 - (d) resell the LOT; and
 - (e) claim damages from the BUYER.
- G7.4 If the SELLER fails to comply with a notice to complete the BUYER may, without affecting any other remedy the BUYER has:
- (a) terminate the CONTRACT; and
 - (b) recover the deposit and any interest on it from the SELLER or, if applicable, a stakeholder.
- ### G8 IF THE CONTRACT IS BROUGHT TO AN END
- If the CONTRACT is lawfully brought to an end:
- (a) the BUYER must return all papers to the SELLER and appoints the SELLER its agent to cancel any registration of the CONTRACT; and
 - (b) the SELLER must return the deposit and any interest on it to the BUYER (and the BUYER may claim it from the stakeholder, if applicable) unless the SELLER is entitled to forfeit the deposit under CONDITION G7.3.
- ### G9 LANDLORD'S LICENCE
- G9.1 Where the LOT is or includes leasehold land and licence to assign or sublet is required this CONDITION G9 applies.
- G9.2 The CONTRACT is conditional on that licence being obtained, by way of formal licence if that is what the landlord lawfully requires.
- G9.3 The AGREED COMPLETION DATE is not to be earlier than the date five BUSINESS DAYS after the SELLER has given notice to the BUYER that licence has been obtained ("licence notice").
- G9.4 The SELLER must
- (a) use all reasonable endeavours to obtain the licence at the SELLER'S expense; and
 - (b) enter into any Authorised Guarantee Agreement ("AGA") properly required (procuring a guarantee of that AGA if lawfully required by the landlord).
- G9.5 The BUYER must promptly
- (a) provide references and other relevant information; and
 - (b) comply with the landlord's lawful requirements.
- G9.6 If within three months of the CONTRACT DATE (or such longer period as the SELLER and BUYER agree) the SELLER has not given licence notice to the BUYER the SELLER or the BUYER may (if not then in breach of any obligation under this CONDITION G9) by notice to the other terminate the CONTRACT at any time before the SELLER has given licence notice. That termination is without prejudice to the claims of either SELLER or BUYER for breach of this CONDITION G9.
- ### G10 INTEREST AND APPORTIONMENTS
- G10.1 If the ACTUAL COMPLETION DATE is after the AGREED COMPLETION DATE for any reason other than the SELLER'S default the BUYER must pay interest at the INTEREST RATE on the money due

	from the BUYER at COMPLETION for the period starting on the AGREED COMPLETION DATE and ending on the ACTUAL COMPLETION DATE.		the SELLER to a liability that the SELLER would not otherwise have, in which case the SELLER may act reasonably in such a way as to avoid that liability;	G16.3	connection with the BUYER's claim for capital allowances.
G10.2	Subject to CONDITION G11 the SELLER is not obliged to apportion or account for any sum at COMPLETION unless the SELLER has received that sum in cleared funds. The SELLER must promptly pay to the BUYER after COMPLETION any sum to which the BUYER is entitled that the SELLER subsequently receives in cleared funds.		(b) if the SELLER gives the BUYER notice of the SELLER's intended act and the BUYER does not object within five BUSINESS DAYS giving reasons for the objection the SELLER may act as the SELLER intends; and	G16.4	The value to be attributed to those items on which capital allowances may be claimed is set out in the SPECIAL CONDITIONS. The SELLER and BUYER agree: (a) to make an election on COMPLETION under Section 198 of the Capital Allowances Act 2001 to give effect to this CONDITION G16; and (b) to submit the value specified in the SPECIAL CONDITIONS to HM Revenue and Customs for the purposes of their respective capital allowance computations.
G10.3	Income and outgoings are to be apportioned at the ACTUAL COMPLETION DATE unless: (a) the BUYER is liable to pay interest; and (b) the SELLER has given notice to the BUYER at any time up to COMPLETION requiring apportionment on the date from which interest becomes payable by the BUYER;	G13 RENT DEPOSITS	(c) the BUYER is to indemnify the SELLER against all loss or liability the SELLER incurs through acting as the BUYER requires, or by reason of delay caused by the BUYER.	G17 MAINTENANCE AGREEMENTS	The SELLER agrees to use reasonable endeavours to TRANSFER to the BUYER, at the BUYER's cost, the benefit of the maintenance agreements specified in the SPECIAL CONDITIONS.
G10.4	Apportionments are to be calculated on the basis that: (a) the SELLER receives income and is liable for outgoings for the whole of the day on which apportionment is to be made; (b) annual income and expenditure accrues at an equal daily rate assuming 365 days in a year (or 366 in a leap year), and income and expenditure relating to some other period accrues at an equal daily rate during the period to which it relates; and (c) where the amount to be apportioned is not known at COMPLETION apportionment is to be made by reference to a reasonable estimate and further payment is to be made by SELLER or BUYER as appropriate within five BUSINESS DAYS of the date when the amount is known.	G13.1	Where any TENANCY is an assured shorthold TENANCY, the SELLER and the BUYER are to comply with their respective statutory duties in relation to the protection of tenants' deposits, and to demonstrate in writing to the other (before COMPLETION, so far as practicable) that they have complied.	G17.1	The BUYER must assume, and indemnify the SELLER in respect of, all liability under such agreements from the ACTUAL COMPLETION DATE.
G10.5	If a payment due from the BUYER to the SELLER on or after COMPLETION is not paid by the due date, the BUYER is to pay interest to the SELLER at the INTEREST RATE on that payment from the due date up to and including the date of payment.	G13.2	The remainder of this CONDITION G13 applies where the SELLER is holding or otherwise entitled to money by way of rent deposit in respect of a TENANCY. In this CONDITION G13 "rent deposit deed" means the deed or other DOCUMENT under which the rent deposit is held.	G18 LANDLORD AND TENANT ACT 1987	This CONDITION G18 applies where the sale is a relevant disposal for the purposes of part I of the Landlord and Tenant Act 1987
G11. ARREARS <i>Part 1 – Current rent</i>		G13.3	If the rent deposit is not assignable the SELLER must on COMPLETION hold the rent deposit on trust for the BUYER and, subject to the terms of the rent deposit deed, comply at the cost of the BUYER with the BUYER's lawful instructions.	G18.1	The SELLER warrants that the SELLER has complied with sections 5B and 7 of that Act and that the requisite majority of qualifying tenants has not accepted the offer.
G11.1	"Current rent" means, in respect of each of the TENANCIES subject to which the LOT is sold, the instalment of rent and other sums payable by the tenant on the most recent rent payment date on or within four months preceding COMPLETION.	G13.4	Otherwise the SELLER must on COMPLETION pay and assign its interest in the rent deposit to the BUYER under an assignment in which the BUYER covenants with the SELLER to: (a) observe and perform the SELLER's covenants and conditions in the rent deposit deed and indemnify the SELLER in respect of any breach; (b) give notice of assignment to the tenant; and (c) give such direct covenant to the tenant as may be required by the rent deposit deed.	G19 SALE BY PRACTITIONER	This CONDITION G19 applies where the sale is by a PRACTITIONER either as SELLER or as agent of the SELLER.
G11.2	If on COMPLETION there are any ARREARS of current rent the BUYER must pay them, whether or not details of those ARREARS are given in the SPECIAL CONDITIONS.			G19.1	The PRACTITIONER has been duly appointed and is empowered to sell the LOT.
G11.3	Parts 2 and 3 of this CONDITION G11 do not apply to ARREARS of current rent.	G14 VAT		G19.2	Neither the PRACTITIONER nor the firm or any member of the firm to which the PRACTITIONER belongs has any personal liability in connection with the sale or the performance of the SELLER's obligations. The TRANSFER is to include a declaration excluding that personal liability.
<i>Part 2 – BUYER to pay for ARREARS</i>		G14.1	Where a SALE CONDITION requires money to be paid or other consideration to be given, the payer must also pay any VAT that is chargeable on that money or consideration, but only if given a valid VAT invoice.	G19.3	The LOT is sold (a) in its condition at COMPLETION; (b) for such title as the SELLER may have; and (c) with no title guarantee; and the BUYER has no right to terminate the CONTRACT or any other remedy if information provided about the LOT is inaccurate, incomplete or missing.
G11.4	Part 2 of this CONDITION G11 applies where the SPECIAL CONDITIONS give details of ARREARS.	G14.2	Where the SPECIAL CONDITIONS state that no VAT OPTION has been made the SELLER confirms that none has been made by it or by any company in the same VAT group nor will be prior to COMPLETION.	G19.4	Where relevant: (a) the DOCUMENTS must include certified copies of those under which the PRACTITIONER is appointed, the DOCUMENT of appointment and the PRACTITIONER'S acceptance of appointment; and (b) the SELLER may require the TRANSFER to be by the lender exercising its power of sale under the Law of Property Act 1925.
G11.5	The BUYER is on COMPLETION to pay, in addition to any other money then due, an amount equal to all ARREARS of which details are set out in the SPECIAL CONDITIONS.	G15 TRANSFER AS A GOING CONCERN		G19.5	The BUYER understands this CONDITION G19 and agrees that it is fair in the circumstances of a sale by a PRACTITIONER.
G11.6	If those ARREARS are not OLD ARREARS the SELLER is to assign to the BUYER all rights that the SELLER has to recover those ARREARS.	G15.1	Where the SPECIAL CONDITIONS so state: (a) the SELLER and the BUYER intend, and will take all practicable steps (short of an appeal) to procure, that the sale is treated as a TRANSFER of a going concern; and (b) this CONDITION G15 applies.	G19.6	If the SPECIAL CONDITIONS state "there are no employees to which TUPE applies", this is a warranty by the SELLER to this effect.
<i>Part 3 – BUYER not to pay for ARREARS</i>		G15.2	The SELLER confirms that the SELLER: (a) is registered for VAT, either in the SELLER's name or as a member of the same VAT group; and (b) has (unless the sale is a standard-rated supply) made in relation to the LOT a VAT OPTION that remains valid and will not be revoked before COMPLETION.	G20 TUPE	If the SPECIAL CONDITIONS do not state "there are no employees to which TUPE applies" the following paragraphs apply: (a) The SELLER must notify the BUYER of those employees whose CONTRACTS of employment will TRANSFER to the BUYER on COMPLETION (the "Transferring Employees"). This notification must be given to the BUYER not less than 14 days before COMPLETION. (b) The BUYER confirms that it will comply with its obligations under TUPE and any SPECIAL CONDITIONS in respect of the TRANSFERRing Employees. (c) The BUYER and the SELLER acknowledge that pursuant and subject to TUPE, the CONTRACTS of employment between the TRANSFERRing Employees and the SELLER will TRANSFER to the BUYER on COMPLETION. (d) The BUYER is to keep the SELLER indemnified against all liability for the TRANSFERRing Employees after COMPLETION.
G11.7	Part 3 of this CONDITION G11 applies where the SPECIAL CONDITIONS (a) so state; or (b) give no details of any ARREARS.	G15.3	The BUYER confirms that (a) it is registered for VAT, either in the BUYER'S name or as a member of a VAT group; (b) it has made, or will make before COMPLETION, a VAT OPTION in relation to the LOT and will not revoke it before or within three months after COMPLETION; (c) article 5(2B) of the Value Added Tax (Special Provisions) Order 1995 does not apply to it; and (d) it is not buying the LOT as a nominee for another person.	G20.1	If the SPECIAL CONDITIONS do not state "there are no employees to which TUPE applies" the following paragraphs apply: (a) The SELLER must notify the BUYER of those employees whose CONTRACTS of employment will TRANSFER to the BUYER on COMPLETION (the "Transferring Employees"). This notification must be given to the BUYER not less than 14 days before COMPLETION. (b) The BUYER confirms that it will comply with its obligations under TUPE and any SPECIAL CONDITIONS in respect of the TRANSFERRing Employees. (c) The BUYER and the SELLER acknowledge that pursuant and subject to TUPE, the CONTRACTS of employment between the TRANSFERRing Employees and the SELLER will TRANSFER to the BUYER on COMPLETION. (d) The BUYER is to keep the SELLER indemnified against all liability for the TRANSFERRing Employees after COMPLETION.
G11.8	While any ARREARS due to the SELLER remain unpaid the BUYER must: (a) try to collect them in the ordinary course of management but need not take legal proceedings or forfeit the TENANCY; (b) pay them to the SELLER within five BUSINESS DAYS of receipt in cleared funds (plus interest at the INTEREST RATE calculated on a daily basis for each subsequent day's delay in payment); (c) on request, at the cost of the SELLER, assign to the SELLER or as the SELLER may direct the right to demand and sue for OLD ARREARS, such assignment to be in such form as the SELLER'S conveyancer may reasonably require; (d) if reasonably required, allow the SELLER'S conveyancer to have on loan the counterpart of any TENANCY against an undertaking to hold it to the BUYER's order; (e) not without the consent of the SELLER release any tenant or surety from liability to pay ARREARS or accept a surrender of or forfeit any TENANCY under which ARREARS are due; and (f) if the BUYER disposes of the LOT prior to recovery of all ARREARS obtain from the BUYER'S successor in title a covenant in favour of the SELLER in similar form to part 3 of this CONDITION G11.	G15.4	The BUYER is to give to the SELLER as early as possible before the AGREED COMPLETION DATE evidence (a) of the BUYER'S VAT registration; (b) that the BUYER has made a VAT OPTION; and (c) that the VAT OPTION has been notified in writing to HM Revenue and Customs; and if it does not produce the relevant evidence at least two BUSINESS DAYS before the AGREED COMPLETION DATE, CONDITION G14.1 applies at COMPLETION.	G20.2	If the SPECIAL CONDITIONS do not state "there are no employees to which TUPE applies" the following paragraphs apply: (a) The SELLER must notify the BUYER of those employees whose CONTRACTS of employment will TRANSFER to the BUYER on COMPLETION (the "Transferring Employees"). This notification must be given to the BUYER not less than 14 days before COMPLETION. (b) The BUYER confirms that it will comply with its obligations under TUPE and any SPECIAL CONDITIONS in respect of the TRANSFERRing Employees. (c) The BUYER and the SELLER acknowledge that pursuant and subject to TUPE, the CONTRACTS of employment between the TRANSFERRing Employees and the SELLER will TRANSFER to the BUYER on COMPLETION. (d) The BUYER is to keep the SELLER indemnified against all liability for the TRANSFERRing Employees after COMPLETION.
G11.9	Where the SELLER has the right to recover ARREARS it must not without the BUYER'S written consent bring insolvency proceedings against a tenant or seek the removal of goods from the LOT.	G15.5	The BUYER confirms that after COMPLETION the BUYER intends to (a) retain and manage the LOT for the BUYER'S own benefit as a continuing business as a going concern subject to and with the benefit of the TENANCIES; and (b) collect the rents payable under the TENANCIES and charge VAT on them.	G21 ENVIRONMENTAL	This CONDITION G21 only applies where the SPECIAL CONDITIONS so provide.
G12 MANAGEMENT		G15.6	If, after COMPLETION, it is found that the sale of the LOT is not a TRANSFER of a going concern then: (a) the SELLER's conveyancer is to notify the BUYER's conveyancer of that finding and provide a VAT invoice in respect of the sale of the LOT; (b) the BUYER must within five BUSINESS DAYS of receipt of the VAT invoice pay to the SELLER the VAT due; and (c) if VAT is payable because the BUYER has not complied with this CONDITION G15, the BUYER must pay and indemnify the SELLER against all costs, interest, penalties or surcharges that the SELLER incurs as a result.	G21.1	The SELLER has made available such reports as the SELLER has as to the environmental condition of the LOT and has given the BUYER the opportunity to carry out investigations (whether or not the BUYER has read those reports or carried out any investigation) and the BUYER admits that the PRICE takes into account the environmental condition of the LOT
G12.1	This CONDITION G12 applies where the LOT is sold subject to TENANCIES.			G21.2	The BUYER agrees to indemnify the SELLER in respect of all liability for or resulting from the environmental condition of the LOT.
G12.2	The SELLER is to manage the LOT in accordance with its standard management policies pending COMPLETION.	G16 CAPITAL ALLOWANCES		G22 SERVICE CHARGE	This CONDITION G22 applies where the LOT is sold subject to TENANCIES that include service charge provisions.
G12.3	The SELLER must consult the BUYER on all management issues that would affect the BUYER after COMPLETION (such as, but not limited to, an application for licence; a rent review; a variation, surrender, agreement to surrender or proposed forfeiture of a TENANCY; or a new TENANCY or agreement to grant a new TENANCY) and: (a) the SELLER must comply with the BUYER's reasonable requirements unless to do so would (but for the indemnity in paragraph (c)) expose	G16.1	This CONDITION G16 applies where the SPECIAL CONDITIONS state that there are capital allowances available in respect of the LOT.	G22.1	No apportionment is to be made at COMPLETION in respect of service charges.
		G16.2	The SELLER is promptly to supply to the BUYER all information reasonably required by the BUYER in	G22.2	Within two months after COMPLETION the SELLER must provide to the BUYER a detailed service charge account for the service charge year current on COMPLETION showing: (a) service charge expenditure attributable to each TENANCY; (b) payments on account of service charge received from each tenant; (c) any amounts due from a tenant that have not

	been received; (d) any service charge expenditure that is not attributable to any TENANCY and is for that reason irrecoverable.		
G22.4	In respect of each TENANCY, if the service charge account shows: (a) that payments that the tenant has made on account exceed attributable service charge expenditure, the SELLER must pay to the BUYER an amount equal to that excess when it provides the service charge account; or (b) that attributable service charge expenditure exceeds payments made on account, the BUYER must use all reasonable endeavours to recover the shortfall from the tenant as soon as practicable and promptly pay the amount so recovered to the SELLER; but in respect of payments on account that are still due from a tenant CONDITION G11 (ARREARS) applies.		
G22.5	In respect of service charge expenditure that is not attributable to any TENANCY the SELLER must pay the expenditure incurred in respect of the period before ACTUAL COMPLETION DATE and the BUYER must pay the expenditure incurred in respect of the period after ACTUAL COMPLETION DATE. Any necessary monetary adjustment is to be made within five BUSINESS DAYS of the SELLER providing the service charge account to the BUYER.		
G22.6	If the SELLER holds any reserve or sinking fund on account of future service charge expenditure or a depreciation fund: (a) the SELLER must pay it (including any interest earned on it) to the BUYER on COMPLETION; and (b) the BUYER must covenant with the SELLER to hold it in accordance with the terms of the TENANCIES and to indemnify the SELLER if it does not do so.		
G23	RENT REVIEWS		
G23.1	This CONDITION G23 applies where the LOT is sold subject to a TENANCY under which a rent review due on or before the ACTUAL COMPLETION DATE has not been agreed or determined.		
G23.2	The SELLER may continue negotiations or rent review proceedings up to the ACTUAL COMPLETION DATE but may not agree the level of the revised rent or commence rent review proceedings without the written consent of the BUYER, such consent not to be unreasonably withheld or delayed.		
G23.3	Following COMPLETION the BUYER must complete rent review negotiations or proceedings as soon as reasonably practicable but may not agree the level of the revised rent without the written consent of the SELLER, such consent not to be unreasonably withheld or delayed.		
G23.4	The SELLER must promptly: (a) give to the BUYER full details of all rent review negotiations and proceedings, including copies of all correspondence and other papers; and (b) use all reasonable endeavours to substitute the BUYER for the SELLER in any rent review proceedings.		
G23.5	The SELLER and the BUYER are to keep each other informed of the progress of the rent review and have regard to any proposals the other makes in relation to it.		
G23.6	When the rent review has been agreed or determined the BUYER must account to the SELLER for any increased rent and interest recovered from the tenant that relates to the SELLER's period of ownership within five BUSINESS DAYS of receipt of cleared funds.		
G23.7	If a rent review is agreed or determined before COMPLETION but the increased rent and any interest recoverable from the tenant has not been received by COMPLETION the increased rent and any interest recoverable is to be treated as ARREARS.		
G23.8	The SELLER and the BUYER are to bear their own costs in relation to rent review negotiations and proceedings.		
G24	TENANCY RENEWALS		
G24.1	This CONDITION G24 applies where the tenant under a TENANCY has the right to remain in occupation under part II of the Landlord and Tenant Act 1954 (as amended) and references to notices and proceedings are to notices and proceedings under that Act.		
G24.2	Where practicable, without exposing the SELLER to liability or penalty, the SELLER must not without the written consent of the BUYER (which the BUYER must not unreasonably withhold or delay) serve or respond to any notice or begin or continue any proceedings.		
G24.3	If the SELLER receives a notice the SELLER must send a copy to the BUYER within five BUSINESS DAYS and act as the BUYER reasonably directs in relation to it.		
G24.4	Following COMPLETION the BUYER must: (a) with the co-operation of the SELLER take immediate steps to substitute itself as a party to any proceedings; (b) use all reasonable endeavours to conclude any proceedings or negotiations for the renewal of the TENANCY and the determination of any interim rent as soon as reasonably practicable at the best rent or rents reasonably obtainable; and (c) if any increased rent is recovered from the tenant (whether as interim rent or under the renewed TENANCY) account to the SELLER for the part of that increase that relates to the SELLER's period of ownership of the LOT within five BUSINESS DAYS of receipt of cleared funds.		
G24.5	The SELLER and the BUYER are to bear their own costs in relation to the renewal of the TENANCY and any proceedings relating to this.		
G25	WARRANTIES		
G25.1	Available warranties are listed in the SPECIAL CONDITIONS.		
G25.2	Where a warranty is assignable the SELLER must: (a) on COMPLETION assign it to the BUYER and give notice of assignment to the person who gave the warranty; and (b) apply for (and the SELLER and the BUYER must use all reasonable endeavours to obtain) any consent to assign that is required. If consent has not been obtained by COMPLETION the warranty must be assigned within five BUSINESS DAYS after the consent has been obtained.		
G25.3	If a warranty is not assignable the SELLER must after COMPLETION: (a) hold the warranty on trust for the BUYER; and (b) at the BUYER's cost comply with such of the lawful instructions of the BUYER in relation to the warranty as do not place the SELLER in breach of its terms or expose the SELLER to any liability or penalty.		
G26	NO ASSIGNMENT		
	The BUYER must not assign, mortgage or otherwise TRANSFER or part with the whole or any part of the BUYER's interest under this CONTRACT.		
G27	REGISTRATION AT THE LAND REGISTRY		
G27.1	This CONDITION G27.1 applies where the LOT is leasehold and its sale either triggers first registration or is a registrable disposition. The BUYER must at its own expense and as soon as practicable: (a) procure that it becomes registered at the Land Registry as proprietor of the LOT; (b) procure that all rights granted and reserved by the lease under which the LOT is held are properly noted against the affected titles; and (c) provide the SELLER with an official copy of the register relating to such lease showing itself registered as proprietor.		
G27.2	This CONDITION G27.2 applies where the LOT comprises part of a registered title. The BUYER must at its own expense and as soon as practicable: (a) apply for registration of the TRANSFER; (b) provide the SELLER with an official copy and title plan for the BUYER's new title; and (c) join in any representations the SELLER may properly make to the Land Registry relating to the application.		
G28	NOTICES AND OTHER COMMUNICATIONS		
G28.1	All communications, including notices, must be in writing. Communication to or by the SELLER or the BUYER may be given to or by their conveyancers.		
G28.2	A communication may be relied on if: (a) delivered by hand; or (b) made electronically and personally acknowledged (automatic acknowledgement does not count); or (c) there is proof that it was sent to the address of the person to whom it is to be given (as specified in the SALE MEMORANDUM) by a postal service that offers normally to deliver mail the next following BUSINESS DAY.		
G28.3	A communication is to be treated as received: (a) when delivered, if delivered by hand; or (b) when personally acknowledged, if made electronically; but if delivered or made after 1700 hours on a BUSINESS DAY a communication is to be treated as received on the next BUSINESS DAY.		
G28.4	A communication sent by a postal service that offers normally to deliver mail the next following BUSINESS DAY will be treated as received on the second BUSINESS DAY after it has been posted.		
G29	CONTRACTS (RIGHTS OF THIRD PARTIES) ACT 1999		
	No one is intended to have any benefit under the CONTRACT pursuant to the CONTRACTs (Rights of Third Parties) Act 1999.		
G30	EXTRA GENERAL CONDITIONS		
G30.1	DEPOSIT GENERAL CONDITION G2 shall be deemed to be deleted in its entirety and shall be replaced by the following: DEPOSIT The amount of the deposit is the greater of: (a) any minimum deposit stated in the AUCTION CONDUCT CONDITIONS (or the total PRICE if this is less than that minimum); and (b) 10% of the PRICE (exclusive of any VAT on the PRICE)		
G2.2	The deposit: (a) must be paid to the AUCTIONEERS in pounds sterling by debit card or banker's draft drawn on an APPROVED FINANCIAL INSTITUTION (or by any other means that the AUCTIONEERS may accept) and (b) is to be held as agent for the SELLER unless the SPECIAL CONDITIONS expressly state otherwise. Provided That where VAT would be chargeable on the deposit were it to be held as agent for the SELLER, the deposit will be held as stakeholder despite any contrary provision in any CONDITION		
G2.3	Where the AUCTIONEERS hold the deposit as stakeholder, then: (a) they are entitled with the consent and irrevocable authority of the BUYER (which the BUYER hereby acknowledges and grants) to release such deposit to the SELLER's solicitors upon receipt by the AUCTIONEERS of written confirmation from the SELLER's solicitors that COMPLETION has taken place and, for the avoidance of doubt, upon the AUCTIONEERS releasing the deposit, their liability as stakeholder shall be discharged (b) if COMPLETION does not take place, the AUCTIONEERS are authorised (and the SELLER and the BUYER acknowledge and irrevocably confirm their agreement to such authority) to		
G2.4	release it to the person entitled to it under the SALE CONDITIONS If a cheque for all or part of the deposit is not cleared on first presentation the SELLER may treat the CONTRACT as at an end and bring a claim against the BUYER for breach of contract"		
G30.2	LANDLORD AND TENANT ACT 1987		
18.3	The following provisions shall apply in addition to those set out in GENERAL CONDITION 18: Where the provisions of the Landlord and Tenant Act 1987 and/or the Housing Act 1996 ("the Acts") apply to the sale of the LOT and the qualifying tenants have served all relevant notices in accordance with the Acts and have appointed a nominee with the intention of acquiring the SELLER's interest in the LOT, the SELLER will inform the BUYER of this as soon as possible after the date of the CONTRACT and of whether the nominee elects to accept the terms of and take over the benefit and burden of the CONTRACT and purchase the LOT.		
18.4	If the nominee does elect to purchase the LOT in accordance with the Acts and pays a deposit to the SELLER or the AUCTIONEERS in accordance with the CONTRACT: (a) the SELLER will repay any deposit paid in accordance with the CONTRACT to the BUYER but without any additional payment relating to interest (b) the CONTRACT shall have effect as if the nominee had entered into it and the agreement with the BUYER shall be null and void and of no further effect but without prejudice to the rights of the SELLER in respect of any previous breach by the BUYER (c) the BUYER shall take all necessary steps to cancel any registrations at Land Registry or Land Charges Registry entered in respect of the agreement for the sale of the LOT to the BUYER (d) completion of the sale of the LOT to the nominee shall take place 22 BUSINESS DAYS after the day on which the nominee complies with the provisions of the Acts and takes over the CONTRACT (e) the nominee shall immediately pay to the AUCTIONEERS the buyer's fee referred to in the Auctioneers' Pre-Sale Announcements printed towards the front of the CATALOGUE		
18.5	If the nominee does not comply with the provisions of the Acts COMPLETION shall be 30 BUSINESS DAYS after the date of the SALE MEMORANDUM or (if earlier) a date (not earlier than 10 BUSINESS DAYS after the date of the SALE MEMORANDUM) which is 10 BUSINESS DAYS after the SELLER notifies the BUYER in writing that the nominee has served or is deemed to have served notice of withdrawal under the Acts.		
G30.3	RELEASE OF SELLER FROM COVENANTS IN LEASES		
	With regard to the Landlord & Tenant (Covenants) Act 1995 ("the 1995 Act"): (a) the SELLER may within the period commencing on the date of the SALE MEMORANDUM up to COMPLETION serve notice on any tenant of the LOT in accordance with the 1995 Act requesting a complete release of the SELLER from future liability under the lessor covenants contained in any relevant TENANCIES (b) If the SELLER serves any such notice the SELLER shall use reasonable endeavours to obtain such a release without being obliged to apply to the Court for a declaration and the BUYER agrees promptly to supply at the BUYER's cost such information as the SELLER reasonably requires to satisfy the tenant under any relevant TENANCY or the Court that it is reasonable to grant the release requested (c) In the event of the SELLER failing to obtain any such release from the said covenants by COMPLETION or not serving any such notice then, in the TRANSFER, the BUYER shall covenant with the SELLER: (i) to serve notice in writing on the SELLER on completion or within 5 BUSINESS DAYS after completion of the transfer of the LOT or any part of it by the BUYER to any transferee of the BUYER (ii) until such time (if ever) that the SELLER is released from the lessor's covenants in any relevant TENANCY, the BUYER will obtain a covenant from its transferee in favour of the SELLER in identical form (mutatis mutandis) to this clause and the parties will apply to the Chief Land Registrar to enter in the Proprietorship Register of the title to the property transferred a restriction preventing the registration of any further transfer of the property except under an Order of the Registrar unless the application is accompanied by a certificate by the solicitors of the registered proprietor stating either that the provisions of this clause have been performed or that the SELLER has been fully released from future liability under the covenants contained in any relevant TENANCY		
G30.4	BUYER'S FEE		
	The BUYER and, where applicable, the nominee appointed by qualifying tenants under the provisions of the Landlord & Tenant Act 1987 (as amended by the Housing Act 1996) shall be jointly and separately liable to pay to the AUCTIONEERS the buyer's fee referred to in the Auctioneers' Pre-Sale Announcements printed towards the front of the CATALOGUE. The buyer's fee is payable in respect of each LOT purchased.		

SELL YOUR PROPERTY UNDER THE HAMMER WITH ONE OF THE UK'S LARGEST AUCTION NETWORKS

CHESHIRE & NORTH WALES

Chester Racecourse
Call 01244 401 100

NORTH WEST

AJ Bell Stadium, Manchester
Call 0161 774 7333

NOTTINGHAM

Racecourse
Call 0115 958 8702

LEICESTER

King Power Stadium
Call 0116 254 9654

STOKE

bet365 Stadium
Call 01782 481 232

DERBY

Pride Park Stadium
Call 01332 242 880

BIRMINGHAM

Villa Park
Call 0121 233 5046

ENTRIES ARE NOW INVITED FOR OUR NEXT AUCTIONS

MEMBERSHIP CARD

Save time at
the registration
desk with our new
membership card

REMOTE BIDDING

Bid by proxy,
telephone or
internet if you
can't make the
room

BOOK VIEWINGS ONLINE

Visit our website
to book viewings
for all lots.

ONLINE AUCTIONS

Sell online & get
greater flexibility
in a timescale to
suit you

Derby

Thursday 22nd February
Wednesday 11th April
Thursday 31st May
Thursday 26th July
Thursday 13th September
Thursday 1st November
Friday 14th December

01332 242 880

Cheshire & North Wales

Tuesday 27th February
Wednesday 25th April
Tuesday 10th July
Wednesday 26th September
Tuesday 30th October
Tuesday 11th December

01244 401 100

North West

Wednesday 28th February
Monday 26th March
Thursday 24th May
Monday 23rd July
Wednesday 12th September
Tuesday 30th October
Tuesday 11th December

0161 774 7333

Birmingham

Thursday 15th February
Wednesday 28th March
Wednesday 23rd May
Wednesday 18th July
Thursday 6th September
Wednesday 24th October
Wednesday 12th December

0121 233 5046

Leicester

Thursday 8th February
Tuesday 17th April
Thursday 14th June
Thursday 9th August
Tuesday 9th October
Thursday 29th November

0116 254 9654

Nottingham

Wednesday 31st January
Thursday 15th March
Thursday 3rd May
Tuesday 26th June
Tuesday 4th September
Thursday 25th October
Thursday 6th December

0115 958 8702

