

**HARDSTANDING SITE
TO LET AS A WHOLE OR IN PART
APPROX 1.61 HECTARE (4 ACRES)**

**The Old Airfield, Town Lane, Wetheringsett cum
Brockford, Stowmarket IP14 5NF**

- **New lease terms available**
- **Close to the A140 Ipswich to Norwich Road**
- **10 minutes from the A14**
- **Suit various uses to include lorry parking and storage**

Location

Wetheringsett cum Brockford is located on the main A140 road from Ipswich to Norwich. The site is close to the TV mast at Mendlesham, 10 minutes drive from the A14.

Situation

From the A140 at Mendlesham turn right from Ipswich, just past the TV mast turn into Town Lane and the site is on the right with fencing.

Description

Comprising 4 acres, the site is concrete hardstanding and would be suitable for a variety of uses to include lorry parking and storage. The site can be let as a whole or in part.

Accommodation

All dimensions and areas are approximate:

Site Area Approx | **1.61 Hectare** | **4 Acres**

Services

We understand that all mains services are available to the site, however we would recommend that all interested parties check with the relevant statutory authorities as to the existence, adequacy or otherwise of these services for their own purposes.

Business Rates

To be assessed, we would recommend that all interested parties make their own enquiries with Mid Suffolk District Council on 01449 724500.

Planning

We understand that the site currently has consent for a variety of uses. However we would recommend that all interested parties make their own enquiries with Mid Suffolk District Council on 01449 724500.

Legal Costs

Each party to bear their own legal costs.

Vat

To be advised. All rents, prices and premiums are stated exclusive of VAT under the Finance Act 1989. Accordingly, interested parties are advised to consult their professional advisers as to their liabilities, if any, in this direction.

Terms

The site is available to let on new lease terms, for a term of years to be agreed, as a whole or in part, at an annual rental of £25,000 per acre per annum exclusive.

Viewing

To view or for further information, please contact:

Paul Keen at Penn Commercial,
Suite C Orwell House, Fox's Marina, The Strand,
Wherstead, Ipswich, Suffolk IP2 8NJ
Tel: 01473 211933. Fax: 01473 682266.
Email: paul@penncommercial.co.uk

Subject to Contract

NOTICES RELATING TO PROPERTY MISREPRESENTATION, PROPERTY MISDESCRIPTORS & FINANCIAL SERVICES ACTS

Penn Commercial as agents for vendors/lessors of this property gives notices that: 1.The information contained within these particulars has been checked and is understood to be materially correct at the date of publication. 2.All descriptions, statements, dimensions, references to availabilities, conditions and permissions for use, and occupations Of other details are given in good faith. However, they are made without responsibility, and should not be relied upon as representations of fact. Intending purchasers or tenants should by enquiry to this office satisfy themselves as to the, correctness and availability in each case before arrangements are made to travel and view. 3. Unless otherwise stated, all prices, rents and other charges are quoted exclusive of value added tax (VAT).Any intending purchasers or tenants must satisfy themselves independently as to the incidence of VAT in respect to any transaction. 4.All plant machinery, equipment, services and fixtures and fittings referred to in these particulars were present at the date of publication. They have not however, been tested and, nor any person in their employment have any authority to make or give, any representation or warranty whatsoever in relation to this property. 7. Penn Commercial does not hold itself out as providing any legal financial or other advice. These particulars do not constitute advice and you should not rely on this material in making (or refraining from making) any decision to take (or refrain from taking) any action. 8.The information contained in these particulars is of a general nature and may not be applicable to your own specific circumstances. If you are in any doubt, please seek professional advice.