

LAND AT GREAT CHART

Bears Lane, Ashford, Kent, TN23 3BW

Key Highlights

- Freehold with vacant possession
- About 25 acres of land in a stunning rural setting
- Planning permission for 10 detached dwellings
- Ashford International Station within 4 miles
- Guide Price: £2.3 million
- Planning approved under Ashford Planning Ref. 18/01592
- Investment driving growth in Ashford and its surrounds
- An extremely rare opportunity for development in an outstanding rural location

SAVILLS SEVENOAKS
74 High Street
Sevenoaks TN13 1JR

+44 (0) 1732 789750

[savills.co.uk](https://www.savills.co.uk)

savills

Planning and Proposed Development

We understand that the Vendor's recent outline planning application has a resolution to grant planning permission for the erection of 10 dwellings subject to the signing of a Section 106 Agreement. The image above shows the new site plan comprising of the 10 dwellings. Originally, a hybrid planning application was given consent in October 2017. The application comprised a full application for the erection of 1 dwelling with associated landscaping and access and an outline planning application for the erection of 6 large detached dwellings. We understand that the new application for 10 units is not subject to an affordable housing requirement. We are informed that the Section 106 obligation will equate to £504,000.

Tenure

The Property is being sold freehold and with the benefit of vacant possession. The Property is registered at the Land Registry under title numbers K841055 and K865087.

Services

We understand that all mains services are available close to the site. We would advise interested parties to make their own services enquiries.

Method of Sale

The Property is offered for sale by private treaty. The site is wholly owned by a private limited company who have a preference for a sale of the shares. Offers for a straightforward land purchase will still be considered. Subject to Planning offers will also be considered.

Guide Price

Guide Price: £2.3 million.

VAT

We would advise interested parties to make their own enquires as to whether VAT is payable. The company are also willing to sell the shares which could present savings on Stamp Duty and VAT.

Further Information/Viewing

Further information relating to the most recent planning application is available on request or can be accessed on the Planning Portal using reference no. 18/O1592.

Should a site visit be required this will be strictly by appointment through the vendor's agents.

Contact

Matthew Rothery

+44 (0) 1732 789718
mrothery@savills.com

Chris Bell

+44 (0) 1732 789733
chbell@savills.com

Savills Sevenoaks

74 High Street
Sevenoaks TN13 1JR

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed.

Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

Designed and Produced by Savills Marketing: 020 7499 8644 | June 2019

savills