

FOR SALE FREEHOLD WITH VACANT POSSESSION

BRIX, 17 MUDEFORD

Christchurch, BH23 7NQ


Key Highlights

- 0.474 Ha (1.176 Acres) site comprising two bungalows and associated outbuildings.
- Planning Permission for demolition of the two bungalows and outbuildings and erect two replacement 2-storey detached dwellings with basement swimming pools and detached double garages
- Unconditional offers invited in excess of £2,500,000
- Deadline for offers: 12 noon on Friday 4th September 2020

SAVILLS WIMBORNE
Wessex House,
Priors Walk, East Borough BH21 1PB

+44 (0) 1202 856 800

savills.co.uk

Winkworth

savills


Location and Situation

The Site is located in Mudeford, Christchurch, where the river Stour flows into the sea, creating a natural tidal harbour. Mudeford is a former fishing village and is situated c6 miles east of Bournemouth.

The site is accessed from Stampit / Mudeford via a junction at the north east corner of the plot. Excluding the access road, the site is rectangular shaped and extends to c0.68 Ha (c1.7 acres).

The Site currently comprises two bungalows which have planning permission for demolition. The total footprint of the current buildings on site extends to 600 sq m (6,460 sq ft), inclusive of outbuildings, sheds and garages.

Planning Context

The Site benefits from an Planning Permission, under Ref: 8/18/2653/FUL, for the demolition of the two bungalows and outbuildings and erect two replacement 2-storey detached dwellings with basement swimming pools and detached double garages. This application was approved (subject to conditions) on 10th September 2019.

A summary of proposed development is as follows:

HOUSE	SQ FT
House 1	4,036
House 2	4,348
Total GIA	8,384

Local Authority

Bournemouth, Christchurch and Poole Council (Christchurch Borough Council).

Contact

Stuart Jones

+44 (0) 1202 856 863
sajones@savills.com

Simon Barnes

+44 (0) 1425 274 444
simon.barnes@winkworth.co.uk


Legal Summary

The site is held in two separate titles, registered under Freehold Title No(s). DT269787 and DT278131. Title documents and associated information are provided within the Marketing Information Pack.

VAT

VAT is not chargeable on the purchase price.

Viewings

Please contact Stuart Jones or Simon Barnes should you wish to arrange to view the property.

Prior to viewing, interested parties are advised to discuss any particular points which are likely to affect their interest in the site.

Marketing Information Pack

A Marketing Information Pack (MIP) containing detailed information relating to the site is available upon request.

The MIP includes details of the planning permission relating to the site along with other technical and legal information

Winkworth

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 | July 2020

