

RESIDENTIAL DEVELOPMENT OPPORTUNITY OFF FLEET STREET

HOLBEACH | PE12 7AG

Town centre redevelopment opportunity of approx. 0.56 acres for sale subject to planning. Currently used as a builder's merchants. Pre-application in favour of residential development with direct access onto Fleet Street and Edinburgh Walk.

Nick Dawes

Brown&Co

Grantham

01476 514433

Nick.dawes@brown-co.com

BROWN & CO

Property and Business Consultants

Offers in excess of £300,000 | Approx 0.52-0.56 acres

LOCATION

The site has access off both Fleet Street and Edinburgh Walk and is sited on the edge of the town centre in the market town of Holbeach.

DESCRIPTION

The site, currently used as a builder's merchants located between and around 43-47 Fleet Street, Holbeach. The site is flat and comprises a brick-built retail unit with additional workshop and storage areas including timber-framed buildings and open-storage yardage. The neighbouring properties are primarily residential with a care home to one side. The primary area is edged red on the plan and is approximately 0.52 acres. In addition, but potentially also available is 45 Fleet Street edged blue on the plan which, subject to value could form part of the redevelopment scheme and extends to 0.047 acres 5,091 sq ft.

PLANNING/PRE-APPLICATION CONSULTATION

The site has existing use consent as a builder's merchants. Following the completion of a pre-application consultation process the Local Planning Authority have confirmed that they do not object, in principle, to residential redevelopment subject to planning. Any planning application for residential redevelopment will need to include justification for the loss of this business and use type not having any economic detriment to the area and that this type of business is already provided for in the locality. We are confident that this will be provable.

The site being sold is the land edged red extending 0.52 acres (22,797 sq ft). The area edged blue is 0.047 acres (5,091 sq ft) comprises 45 Fleet Street a detached house with garage and garden. The site is offered with or without 45 Fleet Street.

SERVICES

The site has benefits from mains water, sewerage, electricity and gas.

METHOD OF SALE

The site is made available for sale on a conditional contract subject to receipt of a satisfactory full planning application and offered by Private Treaty with the benefit of vacant possession being granted upon completion.

VAT

The guide price quoted in these particulars is exclusive of VAT, although the vendor reserves the right to charge VAT it is currently understood that it is intended that the site will be sold without.

LOCAL PLANNING AUTHORITY

The site sits within the planning jurisdiction of South Holland District Council. Interested parties are advised to speak directly to South Holland District Council with regard to any planning queries. The pre-application consultation report was produced by David Gedney the Principal Planning Officer. Tel: 01775 764703.

VIEWING AND FURTHER INFORMATION

To make arrangements to view the property and to receive further supporting information and documentation please contact the Sole Selling Agent.

Brown&Co


Grantham

T: 01476 514433

E: nick.dawes@brown-co.com

Contact: Nick Dawes

LOCATION PLAN


IMPORTANT NOTICES

Brown & Co for themselves and for the Vendors or Lessors of this Property give notice that: 1. These particulars are intended to give a fair and accurate general outline only for the guidance of intending Purchasers or Lessees and they do not constitute an offer or contract or any part of an offer or contract. 2. All descriptions, dimensions, references to condition and other items in these Particulars are given as a guide only and no responsibility is assumed by Brown & Co for the accuracy of individual items. Intending Purchasers or Lessees should not rely on them as statements or representations of fact and should satisfy themselves as to the correctness of each item by inspection or by making independent enquiries. In particular, dimensions of land, rooms or buildings should be checked. Metric/imperial conversions are approximate only. 3. Intending Purchasers or Lessees should make their own independent enquiries regarding use or past use of the property, necessary permissions for use and occupation, potential uses and any other matters affecting the property prior to purchase. 4. Brown & Co, and any person in its employ, does not have the authority, whether in these Particulars, during negotiations or otherwise, to make or give any representation or warranty in relation to this property. No responsibility is taken by Brown & Co for any error, omission of mis-statement in these particulars. 5. No responsibility can be accepted for any costs or expenses incurred by intending Purchasers or Lessees in inspecting the property, making further enquiries or submitting offers for the Property. 6. All prices are quoted subject to contract and exclusive of VAT, except where otherwise stated. 7. In the case of agricultural property, intending purchasers should make their own independent enquiries with the RPA as to Single Payment Scheme eligibility of any land being sold or leased. 8. Brown & Co is the trading name of Brown & Co - Property and Business Consultants LLP. Registered Office: Granta Hall, Finkin Street, Grantham, Lincolnshire NG31 6QZ. Registered in England and Wales. Registration Number OC302092.