

LAND TO THE REAR OF THE BOBATH CENTRE

250 East End Road, East Finchley, London, N2 8AU

Key Highlights

- Unconsented development opportunity in East Finchley within the jurisdiction of the London Borough of Barnet.
- 0.13 hectare (0.32 acre) cleared site accessed from East End Road.
- Located approximately 400 metres north of East Finchley Underground Station. Close to the amenities of East Finchley and Muswell Hill.
- The site is vacant and has been cleared. There is potential for redevelopment of the site for a number of uses, including residential, subject to the necessary permissions.
- For sale freehold with vacant possession.

SAVILLS LONDON
33 Margaret Street
London W1G 0JD

+44 (0) 20 7075 2860

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

savills

Location

The site is located in East Finchley and situated on the south side of East End Road (A504) close to its junction with Fortis Green (A504) and the High Road (A1000). East Finchley is a residential suburb of London to the north of Highgate, east of Finchley, south of North Finchley and west of Muswell Hill within the London Borough of Barnet. The local area is characterised by low density Victorian terraces interspersed by public open spaces and retail frontages. Cherry Tree Wood, a 5.3 hectare public park and Highgate Wood, a 28 hectare public park are located approximately 0.4 km (0.2 miles) and 1.1 km (0.7 miles) to the south east respectively.

Within East Finchley, the site occupies a central location 100 metres to the west of the High Road, which operates as the commercial hub of the area and provides an abundance of local services and amenities.

The High Road runs north to south and links the site to East Finchley Underground Station located approximately 400 metres (0.3 miles) to the south. The Station is served by the Northern line which provides services to Tottenham Court Road (15 minutes), Bank (22 minutes), Moorgate (23 minutes) and London Waterloo (26 minutes) (Source: TfL). There are numerous bus routes available on East End Road and Finchley High Road. The High Road provides good links by road with the A406 (North Circular Road) located 1.6 km (1 mile) north giving access to the M1 Motorway within 6.4 km (4 miles) and south to Central London via the Holloway Road within 10 km (6.5 miles).

SAVILLS LONDON
33 Margaret Street
London W1G 0JD

+44 (0) 20 7409 9948

savills.co.uk

savills

Description

The site extends to approximately 0.13 hectares (0.32 acre). It is bound to the north by 250 East End Road, a two storey period building and the site of the former Bobath Centre, which has recently undergone works for redevelopment and renovation to create a children's nursery. Directly to the east, south and west of the site is existing residential development. Vehicular and pedestrian access to the land is taken from East End Road. The site benefits from full rights of way over the red hatched land on the site plan to the right.

Planning

The property falls within the jurisdiction of the London Borough of Barnet. It is not within a Conservation Area. The former Bobath Centre building is Grade II Listed. The site has the potential for redevelopment to various uses, including residential, subject to the necessary consents. It is identified (Site 23) in the Barnet Draft Local Plan 'Preferred Approach' document published in January 2020 in the Schedule of Site Proposals as having capacity for residential uses. The former Bobath Centre building has an implemented planning permission (Ref:18/4548/LBC) for redevelopment and renovation to create a children's nursery.

Not to scale

SAVILLS LONDON
33 Margaret Street
London W1G 0JD

+44 (0) 20 7409 8802

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

savills

Method of Sale

The property is for sale freehold with vacant possession by way of informal tender.

VAT

The site is not elected for VAT.

Property Viewings

Please contact the selling agents to arrange an inspection of the site.

Further Information

Further information including technical and legal documentation is available at:
www.savills.com/250eastendroad

Contact

Sean Cooper

+44 (0) 20 7409 9948
scooper@savills.com

Hugh Bushell

+44 (0) 20 7075 2860
hbushell@savills.com

Saphy Bond

+44 (0) 20 7409 8802
saphy.bond@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 | February 2020

savills