

**7 Acre Development Site Available**  
Adjacent to new Morrisons foodstore


# Smithfield Park

SHREWSBURY ROAD, OSWESTRY, SY11 4QA


**Suitable For A Variety Of Uses:**  
**Retail / Roadside / Leisure / Trade Counter /**  
**Commercial / Care Home**


# Smithfield Park

## OSWESTRY, SY11 4QA

### Demographics

The 2011 Census recorded the population as 17,105 with a forecasted population of 23,200 by 2026. The 15 minute drive time catchment for the site is 44,000. The district population is approximately 37,000 rising to over 130,000 within 12.5 miles of the town centre. The Shropshire Local Plan Review Consultation November 2018 identified a major mixed use urban extension to south-east Oswestry.


### Location

Oswestry is the largest market town in Shropshire, situated 15 miles south of Wrexham and 20 miles north west of the county town of Shrewsbury. The town is situated at the junction of the A5, A483 and A495 with the A5 providing direct access to the M54 and national motorway network. The site is approximately 1 mile to the south east of the town centre on Shrewsbury Road and 0.5 miles to the west of the major junction of the A5 and A483 which attracts 9.8 million vehicle movements per annum.

The site occupies a very prominent location opposite Walford and North Shropshire College and Oswestry Leisure Centre. Other nearby retailers include Premier Inn with Table Table pub restaurant, KFC and Starbucks.

Adjoining the site, Wm. Morrison Supermarkets have completed a new 47,000 sq ft store with petrol filling station which opened in October 2019.

# Smithfield Park

OSWESTRY, SY11 4QA

## Planning

Morrisons have submitted a new outline planning application (Shropshire Council ref: 19/05325/OUT) to include ; retail/restaurants/ takeaway, business/industrial, residential institutions (care home), leisure purposes and car showroom. However, interested parties should satisfy themselves over the prospects for their proposed schemes.

A new roundabout access point has been developed as part of the Morrisons scheme. Additional access points into the site from Shrewsbury Road are potentially available, subject to statutory approvals.

## Data Room

Please contact the joint agents to access the data room.

## Environmental

Morrisons will provide a new access road and serviced plots. Interested parties will be required to satisfy themselves as to any environmental issues affecting the site.

## Tenure

The property is held by Morrisons under a 125 year long leasehold interest from Oswestry Town Council, expiring 2139.

## Legal Costs

Each party is responsible for their own legal costs incurred in any transaction.

Misrepresentation Act. These particulars shall not form any part of any offer or contract, and no guarantee is given to the condition of the property or the accuracy of its description. A prospective tenant or purchaser is not to rely upon any representation made in the particulars and must satisfy himself as to their accuracy by his own investigation before entering into any contract. No liability is accepted by Knight Frank, Halls nor the Vendor for any losses (however arising) directly or indirectly where reliance is placed on the contents of these particulars by any intending tenant/purchaser. January 2020. Design by www.thedesignexchange.co.uk.


## VAT

Value Added Tax will be charged at the prevailing rate.

## All Enquiries

The site will be available in early 2021.

Expressions of interest are sought from both occupiers and developers to purchase a long leasehold serviced plot or completed unit.

All parties should contact the joint agents.

## Contact Information

### James Evans

BSc (Hons) MRICS  
Halls Commercial

T 01743 450700

E james.evans@halls.gb.com

### Richard Petyt

Knight Frank  
Partner

T +44 20 7861 5374

M +44 7950 694524

E richard.petyt@knightfrank.com

