

FREEHOLD DEVELOPMENT SITE SEA FRONT

Hayling Island, Hampshire

Key Highlights

- Prominent residential seafront development to deliver 13 apartments adjacent to St Catherine's Road
- Implemented planning permission
- All contributions and reserved matters concluded with the Local Planning Authority
- Clean flat site extending to approximately 1.09 acres (0.44 ha)
- Site fully serviced ready to start on site
- Of interest to residential, retirement and registered providers
- Unconditional offers invited

SAVILLS SOUTHAMPTON
2 Charlotte Place
Southampton, SO14 0TB
+44 (0) 238 071 3900

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

savills

Location

The site is located on the south west of Hayling Island approximately 0.6 miles to the west of the seafront in one of the most desirable locations on Hayling Island. The A27/ Havant Bypass is located approximately 6 miles to the north of the site by which Hayling Island is accessed.

Hayling Island is mid way between Portsmouth and Chichester. Portsmouth is located approximately 12 miles by car in a north westerly direction and Chichester is located approximately 16 miles by car in a north easterly direction from the site. The Hayling Island foot ferry terminal is approximately 1.2 miles to the west of the site. Havant railway station is situated approximately 6 miles to the north of the site. Direct trains to London Victoria run from this station four times an hour with a fastest journey time of circa 1 hour 20 minutes.

Site Description

The site extends to approximately 1.09 acres (0.44 ha) and is broadly rectangular in shape. The site is located on Sea Front on Hayling Island and benefits from sea views over Hayling Beach.

Planning

The site benefits from full planning for the development of 13 residential apartments. The development accommodates 12 no. 2 bed apartments all with private balconies with sea views and 1 no. 3 bed luxury penthouse apartment circa 2000 sqf, with a private courtyard terrace, extensive private balconies and sea views.

Planning reference: APP/17/00529. The local planning authority is Havant Borough Council. Demolition of the existing building was completed in 2017 and the above mentioned planning permission has been implemented thus exists in perpetuity. The affordable housing requirement for site has been accounted for through financial contributions.

SAVILLS SOUTHAMPTON
2 Charlotte Place
Southampton, SO14 0TB

+44 (0) 238 071 3900

savills.co.uk

savills

Accommodation Schedule

The schedule of accommodation offers a range of unit sizes.

PLOT	BEDROOM	TYPE	SQF
1	2	Flat	1260
2	2	Flat	1087
3	2	Flat	990
4	2	Flat	1165
5	2	Flat	1260
6	2	Flat	1087
7	2	Flat	1087
8	2	Flat	1173
9	2	Flat	1260
10	2	Flat	1087
11	2	Flat	1087
12	2	Flat	1173
13	3	Flat	2045

Tenure

The site is offered freehold with vacant possession.

Access

The site is accessed from Sea Front road from the A3023, the main A Road leading to Hayling seafont accessed from the A27.

Services

The site is offered fully serviced.

Method of Sale

Expressions of interest are invited by email to Katharine Hassan, Savills. See contact details below. The deadline to submit expressions of interest is available on request.

Viewings

Strictly by appointment with Savills only.

Contact

Colin Wilkins
+44 (0) 23 8071 3939
cwwilkins@savills.com

Katharine Hassan
+44 (0) 23 8071 3958
katharine.hassan@savills.com

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 | October 2019

savills