

**FOR SALE ON THE INSTRUCTIONS OF KENT COUNTY COUNCIL
RESIDENTIAL DEVELOPMENT OPPORTUNITY (SUBJECT TO THE NECESSARY CONSENTS)
PROPOSAL FOR 31 UNITS**

2.79 Acres (1.13 Hectares)

FREEHOLD

**LAND AT MINSTER COLLEGE, MINSTER ROAD, MINSTER,
ISLE OF SHEPPEY, KENT ME12 3AY**

www.harrisons.property

PROPERTY CONSULTANTS ▲ ESTATE AGENTS ▲ VALUERS

LOCATION:

The site directly adjoins the Minster College site in an established residential area between Halfway and Minster, on the Isle of Sheppey.

Sheerness, the principal town on the Isle of Sheppey, lies approximately 1½ miles to the north. Sheerness Railway Station linking with mainline services at Sittingbourne accessing London and the Kent Coast.

Significant development in the area includes Neats Court Retail Park, with expanding facilities for shopping and leisure.

The A249 dual carriageway links the Isle of Sheppey directly with the M2 & M20 motorways, and hence the national motorway network.

DESCRIPTION:

The property comprises an undeveloped site adjoining the extensive premises occupied by the Oasis Academy and previously formed part of the college site.

The overall site extends to approximately 2.79 acres (1.13 hectares).

The property is situated at the eastern end of Admirals Walk, being approached through a primarily post-war suburban residential development. The site is considered to be suitable for conventional residential development, subject to the appropriate planning consents, having been allocated for same in Swale Borough Council's emerging Local Plan.

ACCOMMODATION:

2.79 acres (1.13 ha) development site.

TERMS:

The site is to be sold in its existing state with vacant possession. Expressions of Interest are invited from interested parties for a purchase of the freehold of the site. Such Expressions of Interest are to indicate the basis of that interest and the nature of the intended development. All options will be considered, ranging from an early outright sale to a subject to planning disposal. From the interest received, interested parties will be invited to submit formal offers for the site.

The property is for sale freehold and the site is edged red for identification on the attached plan.

PRICE:

Expressions of Interest are sought for the freehold.

LEGAL COSTS:

Each party to be responsible for their own legal and other costs associated with the transaction.

PLANNING & BUILDING REGULATIONS:

Planning Consultants DHA Urban Design have provided Kent County Council with initial advice in relation to the future development of the site.

A preliminary indicative scheme for the property has been prepared and this is available to interested parties.

Taking account of the relevant development considerations, including site density and highways, DHA consider that the site could be redeveloped with some 31 dwellings. The indicative layout providing 9 terraced dwellings, 20 semi-detached and 2 detached houses. The proposed development to be solely accessed from Admirals Walk.

The indicative scheme provides for a pedestrian access / link into the adjoining Academy site.

The above is for information purposes only and it is the responsibility of the purchaser to satisfy themselves as to the future potential of the site to accommodate their intended development in putting forward any offer.

BUSINESS RATES:

Not applicable - development site.

EPC

This property does not require an EPC.

VIEWING:

Inspection is strictly by prior arrangement with the Sole Agents, Harrisons. Under no circumstances should prospective purchasers trespass onto the site.

Mr Brian Cox
01634 265900
bcox@harrisons.property

Ref: 22/08/16 / BPC / 2213

IMPORTANT NOTICE

- Harrisons for themselves and for vendors or lessors of this property whose agents they are give notice that:
- 1 These particulars are prepared only for the guidance of prospective purchasers/lessees, as is any further information made available upon request. They are intended to give a fair overall description of the property but do not constitute any part of an offer or contract. All prospective purchasers/lessees must accordingly satisfy themselves by inspection or otherwise as to the accuracy of all such information.
 - 2 Nothing in these particulars shall be deemed to be a statement that the property is in good condition or otherwise, nor that any services or installations have been tested and are in good working order. We recommend that prospective purchasers/lessees arrange appropriate tests prior to entering into any commitment.
 - 3 Any photographs appearing in these particulars show only certain parts and aspects of the property at the time when they were taken. The property may have since changed and it should not be assumed that it remains precisely as it appears in the photographs. Furthermore, no assumptions should be made in respect of any part of the property not shown in the photographs.
 - 4 Any areas, measurements or distances referred to herein are approximate and are provided only for general guidance.
 - 5 The purchaser/lessee will have been deemed to have inspected the property and satisfied themselves with regard to all conditions and circumstances relating to the property and its sale/letting and therefore any error, misstatement, fault or defect in the particulars, plans or further information will not annul the sale.
 - 6 No person in the employment of Harrisons has any authority to make or give any representation or warranty whatever in relation to this property.
 - 7 All rents, prices and charges quoted in these particulars may be subject to VAT and all purchasers/lessees must satisfy themselves from their own independent enquiries whether VAT is payable.

www.harrisons.property

Medway Office: Oasis House, 3 Ambley Green, Gillingham Business Park, Gillingham ME8 0NJ
info@harrisons.property | Tel: 01634 265900 | Fax: 01634 265930
Maidstone Office: 5 Kings Row, Armstrong Road, Maidstone, Kent, ME15 6AQ
info@harrisons.property | Tel: 01622 692144 | Fax: 01622 692155

