

**For Sale : Workshop Premises and Yard
Dwellings**

**The Old Brickyard, Witherleigh Farm, Maperton,
Wincanton, Somerset, BA9 8EG**

GREENSLADE TAYLOR HUNT

The Old Brickyard, Witherleigh Farm, Maperton,
Wincanton, Somerset, BA9 8EG

Guide Price: £70,000

- **Attractive location close to A303 and Wincanton**
- **Approximate 0.13 ha (0.33 acre) site**
- **Workshop building requiring refurbishment**
- **Workshop building totals approximately 185 sq m (2,000 sq ft)**

Location

- Maperton is a small Somerset Village located 3 miles south west of Wincanton
- Road communications are good with access to the A303 Trunk Road close by

The Property

- The property comprises a fenced site of approximately 0.13 ha (0.33 acres) part hardstanding and part grass
- Included within the yard is an old workshop with a total floor area of approximately 185 sq m (2,000 sq ft)
- The building is somewhat dilapidated and requires refurbishment
- The neighbouring farmer reserves a vehicular right of way through the yard to adjoining fields

Planning

- The property has previously been used as a storage and distribution centre for soft drinks and builder's store and workshop
- South Somerset District Council have previously confirmed that the property can be used for industrial purposes falling within Class B2 of the 1987 Use Classes Order including B8 Open Storage
- The property has potential for a variety of uses subject to appropriate consents

Services

- Mains water and 3 Phase electricity are by metered supply. There is a private drainage system on site

Additional Information

- The property is shown outlined red on the site plan within the marketing particulars

Tenure

- The freehold interest in the property is to be sold with vacant possession

Guide Price

- The property as shown edged red on the plan is available at a guide price of £70,000
- VAT will be payable if applicable

Viewing

Strictly by appointment with sole agents:-

Robert Clark, Greenslade Taylor Hunt
22 Princes Street, Yeovil, Somerset, BA20 1EQ

Telephone: 01935 423474

Email: robert.clark@gth.net

Important Notice – Property Misdescriptions Act 1981

Whilst we endeavor to make our sales details accurate and reliable, if there is any point which is of particular interest to you, please contact the office and we will be pleased to confirm the position for you, particularly if you are contemplating travelling some distance to view the property. None of the statements contained in these particulars are to be relied upon as statements or representation of fact. Interested applicants are advised to make their own enquiries and investigations before finalising their offer to purchase. We have not tested the appliances, central heating or services. Plans for illustration only. Not to scale.