

DEVELOPMENT LAND

FOR SALE

BROADWAY, YAXLEY, PETERBOROUGH PE7 3EH

GROSS AREA APPROXIMATELY 5.05 HECTARES (12.5 ACRES)

- 3 miles from A1(M)
- Previous outline consent for Employment use and located in an Employment Area
- Direct access off Broadway
- Significant other industrial commercial development underway nearby

savills.co.uk
01733 344414

Stuart House
City Road
Peterborough
PE1 1QF

LOCATION

The site is located 3 miles from J16 of the A1(M) at Norman Cross with access to the Parkway dual carriageway road system around Peterborough which is approximately 2 miles to the north-east. The site is serviced by a main bus route and adjoins the recently developed Eagle Business Park - a modern 30+ acre trade counter, industrial, warehouse and mixed use estate.

DESCRIPTION

The site extends to a total of approximately 5.05 hectares (12.5 acres) and is roughly rectangular in shape with direct access off Broadway.

Nearby occupiers include Clarke Steel, Screwfix, A E Rubber, Ferndale Electronics, Bishops 4x4 and Intercountry Trucks.

There are a number of existing buildings on site having previously been used as a mushroom laboratory and farm.

PLANNING

We understand that the property is allocated for Employment use in the Huntingdonshire Local Plan. An outline planning consent was also previously granted for industrial / warehouse uses, although this has now expired. Part of the site was occupied until mid-2018, whilst the remainder has been vacant for several years.

Purchasers should make their own planning enquiries and satisfy themselves as to their proposed use and planning requirements: Huntingdonshire District Council – 01480 388388.

TENURE

Freehold with vacant possession.

ACCESS

There is direct access off Broadway. In addition the owner has negotiated and agreed a secondary access off Broadway, requiring diversion of the Network Rail right of access route through the site.

Further details are available from the agents.

PRICE

Guide price of £2,812,500 (£225,000 per acre)

LEGAL COSTS

Each party to bear their own costs in the transaction.

VIEWING

Strictly by appointment with the sole agents:-

Edward Gee

01733 209906

egee@savills.com

Sam Major

01733 201388

sam.major@savills.com

IMPORTANT NOTICE

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 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.
- Figures quoted in these particulars may be subject to VAT in addition. **Compiled: January 2019**