

LOCATION

Situated in an elevated position inland from Bolt Head the site overlooks the sea and estuary at Salcombe and East Portlemouth within an area of outstanding natural beauty. The site adjoins the former RAF Bolt Head, which is now a privately run airfield.

Salcombe is famous for its picturesque situation and is considered one of the most popular holiday destination towns in South Devon. The town boasts superb coastal views and is situated in the South Devon Area of Outstanding Natural Beauty. The villages of Malborough 1.5 miles) and Hope Cove (2.5 miles) are also close by and Kingsbridge is approximately 5.4 miles.

Surrounded by farmland and with open coastal views the location is both scenic and dramatic.

The Crown Building is positioned to the South East corner of the plot which measures 1.12 hectares (2.77 acres) with a private access road of approximately 1.5 km providing a further 0.5 hectares/1.23 acres.

THE BUILDING

The approximate GIA of the bunker is 33,000 sq ft and the site boundary extends to approximately 4 acres (1.62 Ha) which includes the private access road of approximately 1.5 kilometers.

A semi-underground structure with 56 rooms over the two floors.

RADIO TRANSMISSION MAST

Included within the sale is a 150 ft mast which currently benefits from one user producing an annual income of £6,000.

SERVICES

The bunker is served by septic tank drainage, mains electricity and private water via bore hole and electric ram.

GENERATORS AND OTHER PLANT

There are two generators included (untested) but include one Cummins 375kva unit installed in 1993 and one nonfunctioning 375kva Meadows unit installed in the 1950's. Both are fed from an underground 30,000 litre diesel tank which was installed circa 1991 (untested).

METHOD OF SALE

Offers are invited on a informal tender basis with a guide price of £575,000 and should be received no later than 12 noon on Friday 17 April 2020. All offers should be addressed to:

Michael Easton
JLL
Ground Floor, The Senate
Southernhay Gardens
Exeter, EX1 1UG

or by email to Michael.Easton@eu.jll.com

THE OFFER MUST CONTAIN THE FOLLOWING INFORMATION:

- Name and address of purchaser.
- Amount offered for the property as a whole.
- All offers should be in pounds sterling.
- All offers should be accompanied with proof of funding or supported funding for the purchase price
- The offer should contain the solicitor's information for the purchaser

- The offer should state whether it is made on an unconditional basis or is subject to conditions such as planning.
- If the offer is subject to planning permission being granted, then detail of the planning permission required should be submitted along with any confirmations that pre-application discussions have taken place with the planning authority.
- Confirmation of an expected timing for exchange and completion of the purchase.

Our clients reserve the right not to accept the highest or any bid, our clients also reserve the right to sell the property prior to the best bid date.

