

An aerial photograph of a residential neighborhood. A rectangular plot of land, outlined in red, is situated between a residential street and a larger road. The plot is mostly bare earth with some trees. Surrounding the plot are various houses, some with swimming pools, and a large church building. A red banner is at the bottom of the image.

FOR SALE

Freehold
Residential Development Land STP
0.6 Acres

Land at The White House

Doncaster Road, Armthorpe, Doncaster, DN3 2BN

FOR SALE - LAND AT THE WHITE HOUSE, DONCASTER ROAD, ARMTHORPE

Land at The White House, Doncaster Road, Armthorpe, Doncaster, DN3 2BN

Land with excellent residential development potential within a popular village location

- 0.6 Area flat site
- Services within the vicinity
- Previous outline consent for 5 detached
- Lapsed in 2015 ref: 14/02889/OUT
- Potential for more
- Popular location within a large village with lots of amenities
- Primary and secondary schools nearby
- Good development potential (stp)
- Suit local and regional developer/builders
- Price on application

Ben Flint 07770822770

Ben.Flint@fishergerman.co.uk

fishergerman.co.uk

LAND WITH RESIDENTIAL DEVELOPMENT POTENTIAL

Location

The land is located set back in a quiet location away from Doncaster Road, Armthorpe. Doncaster Road is the main arterial route from Armthorpe into Doncaster Town Centre and is becoming increasingly popular residential location with a number of new build housing in the vicinity with further developments planned.

There is a good range of local amenities within Armthorpe with a range of supermarkets, cafe's, petrol filling stations and restaurants. Armthorpe is the largest village in South Yorkshire and is becoming increasingly popular due to the local amenities and access to the regions motorways.

Primary and secondary schools are located nearby.

The boundary of the property adjoins the picturesque St Leonard & St Mary Church of England.

Description

A level 0.6 acre site suitable for residential development. Currently forms part of a large garden to a detached property. The land benefits from a number of mature trees along the boundary, shielding the site from being overlooked.

The site has previously had planning permission to create no.5 detached dwellings. Application 14/02889/OUT which has now lapsed, but this clearly shows a residential use could be re-established on the land. We consider there to be potential for more dwellings via a higher density scheme.

We consider the site to be a fantastic opportunity for a local or regional property developer/builder.

Guide Price

Price on application.

The vendor is willing to consider offers on an unconditional as well as a 'subject to planning' basis.

Tenure

Freehold

Services

We understand mains services are in the vicinity.

EPC

Not applicable.

Anti Money Laundering

The successful purchaser will be required to submit information to comply with Anti Money Laundering Regulations.

VAT

Not applicable.

Viewings

Strictly by prior arrangement with the agent.

LAND AT THE WHITE HOUSE, DONCASTER ROAD, ARMTHORPE

Approximate Travel Distances

Locations

- Armthorpe (0.2 miles)
- Doncaster (2 miles)
- Sheffield (25 miles)

Sat Nav Post Code

- DN3 52BN

Nearest station

- Doncaster Train Station (3.5 miles)

Nearest Airports

- Doncaster Sheffield

Please Note

Fisher German LLP and its Joint Agents give notice that: 1. They have no authority to make or give any representation or warranty on any property whether on their own behalf or on behalf of their clients or otherwise. 2. They do not owe any duty of care to you and assume no responsibility for any statements, representations, warranties or otherwise made in the particulars and you should not rely on those in the particulars. 3. The particulars are produced in good faith and are set out as a general guide only and do not constitute or form an offer or a contract or part thereof. 4. Any photographs, descriptions, plans, measurements, distances and any other details in the particulars are approximate estimates only taken as the property appeared at the time and should not be relied upon as factually accurate. 5. Fisher German assumes prospective purchasers/tenants have carried out inspections to satisfy themselves that the information in the particulars is correct.

Particulars dated Nov 2020, Photos dated Nov 2020.
Promap: 100022432

