

HOLLYCROFT

MIDWAY LANE • MARDY • ABERGAVENNY • NP7 6NE

ON THE INSTRUCTIONS OF A PRIVATE CLIENT
DEVELOPMENT OPPORTUNITY FOR SALE


On the instructions of a Private Client Development Opportunity For Sale

Hollycroft, Midway Lane, Mardy, Abergavenny, NP7 6NE

Attractive redevelopment opportunity in established desirable residential location • Extending to 1.255 gross hectares (3.1 acres) • Prominent position • 4 bedroom detached house with separate access • Sold with Vacant Possession

Description

The site extends to approximately 1.255 gross hectares (3.1 acres) and has previously been utilised as grazing land.

The site is rectangular in shape and is slightly sloping. The site is bounded by Midway Lane to the South. Poplars Road is located on the site's northern boundary. The remainder of the site is bordered by established residential developments to the east and west.

Location

Hollycroft, Mardy is an established, popular area immediately north of Abergavenny, a popular market town which acts as a retail, health and education centre for an extensive rural area. Abergavenny is located six miles from the border between England and Wales and provides immediate access to the Brecon Beacons National Park.

Situated off Hereford Road, which links directly to the A465, Heads of the Valleys Road which provides links to the A470 South to Cardiff (32 miles) and the A4042 South towards Cwmbran (15 miles) and Newport (19 miles).

The site benefits from local amenities including a convenience store, post office, public house and takeaway.

Two primary schools, Ysgol Cymraeg Y Fenni and Llantillio Pertholey School are within walking distance.

Regular bus routes to/from Abergavenny can be accessed immediately adjacent the sites northern boundary on Poplars Road. Buses typical run approximately every hour. Abergavenny has good transport links by rail to Newport, Cardiff and the Midlands of England.

Services

The property is served by all mains services including gas, water, electricity, telecommunications, sewerage and surface water drainage. Further information on the services and utilities serving the site is available upon request.

We advise that applicants should make their own enquiries with the relevant statutory service providers.

Planning Status

The site is currently regarded as 'white land' and sits inside the 'Building Settlement Development Boundaries' within Planning Policy S1.

We do not feel that a residential development scheme will be viewed negatively. However, we would advise interested parties to contact Monmouthshire County Council Planning Department on 01633 644831 or planning@monmouthshire.gov.uk.

Additional Information

Technical information is available upon request.

EPC Rating

No EPC available.

Tenure

Available as freehold with Vacant Possession

VAT

The property is / is not elected in respect of VAT.

Method of Disposal

Interested parties are requested to formally register their interest and will be informed of the Tender deadline in due course.

Further Information

For further information and to arrange a viewing please contact:

Leah Mullin

029 2044 0138

Leah.mullin@knightfrank.com

Tom Griffiths

029 2044 0140

tom.griffiths@knightfrank.com


02920 440138
Emperor House, Scott Harbour
Pierhead Street, Cardiff Bay,
CF10 4PH
cardiff@knightfrank.com

KnightFrank.co.uk


Important Notice

1. Particulars: These particulars are not an offer or contract, nor part of one. Any information about price or value contained in the particulars is provided purely as guidance, it does not constitute a formal valuation and should not be relied upon for any purpose. You should not rely on statements by Knight Frank in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property. No responsibility or liability is or will be accepted by Knight Frank LLP, seller(s) or lessor(s) in relation to the adequacy, accuracy, completeness or reasonableness of the information, notice or documents made available to any interested party or its advisers in connection with the proposed transaction. All and any such responsibility and liability is expressly disclaimed. 2. Photos, Videos etc: The photographs, images, property videos and virtual viewings etc. show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice.

5. Financial Crime: In accordance with the Money Laundering, Terrorist Financing and Transfer of Funds (Information on the Payer) Regulations 2017 and Proceeds of Crime Act 2002 Knight Frank LLP may be required to establish the identity and source of funds of all parties to property transactions. 6. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legals/privacy-statement>. [Particulars dated [06.07.20].] Photographs and videos dated [06.07.20].]

Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership.