

Development Opportunity Land off Dover Road Northfleet, Gravesend, Kent


- Vacant Greenfield Development Site
- Road Frontage
- Site Area of about 1.47 acres (0.59 hectares)
- Residential, commercial or mixed use development opportunities STPP
- Gravesend town centre 1.3 miles
- Ebbsfleet International train station 1.8 miles


Savills Sevenoaks
74 High Street
Sevenoaks TN13 1JR

01732 789 750

savills.co.uk

GEN²
PROPERTY


NOTE:- Reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100024244 Savills (UK) Ltd.
 NOTE:- Published for the purposes of identification only and although believed to be correct accuracy is not guaranteed.

Location

The Property is located on Dover Road, Northfleet, Kent. Northfleet is a town in north Kent and surrounding centres include Gravesend (1.3 miles) and Dartford (7 miles). The A2 is found 2.0 miles south of the Property and provides access to the national motorway network. Ebbsfleet International Station is located 1.8 miles from the Property and provides direct services to London in approximately 20 minutes, as well as international Eurostar services. Gravesend train station is 1 mile from the Property and provides train services to London St Pancras in 24 minutes and London Charing Cross in 1 hour.

Situation

The Property is situated to the southeast of Northfleet and is bounded by commercial property with open storage to the north and west (currently occupied by Travis Perkins), residential property to the east (Beaumont Drive), a railway line to the south and Dover Road to the southwest. Vehicular and pedestrian access are provided from Dover Road.

Dover Road comprises a mixed use road that originates from the centre of Northfleet. There are a number of schools located within a mile of the Property, including Copperfield Academy, St Boltoph's Primary School, Mayfield Grammar School and Northfleet Technology College. Local amenities include Northfleet Urban Country Park, Springhead Recreation Ground, Gravesend Cyclopark and Mid-Kent Golf Club.

Gravesend town centre, the main local service centre, is located 1.3 miles west of the Property and provides a range of shops and local amenities. Further, more extensive shopping opportunities are available at Bluewater Shopping Centre, which is located 5.3 miles to the west of the Property.

Description

The Property comprises an irregular shaped parcel of land extending to 1.47 acres (0.59 hectares). The Property is largely level and a public footpath runs across the Property along the southern boundary, the Property is not located in an area of flood risk.

Planning

The local planning authority is Gravesham District Council who we understand are keen to see the Property developed. We understand that the Property was previously used as a remote playing field for Dover Road Primary School but note that this was over 14 years ago. Therefore the Property has never been developed and its current use is as open land. The Property is not situated in a conservation area nor is it listed.

Following informal enquiries of the Local Authority's Planning website, we have not found any relevant planning history relating to the Property and understand that the vendor has not undertaken any pre-application enquiries. As the Property falls within the urban confines of Gravesend, the broad principle for development is acceptable and is consistent with the aims of sustainable development as set out in the NPPF and adopted Core Strategy. Accordingly, we consider that the site has potential for residential, care or commercial uses STPP.

Tenure

The Property is owned by Kent County Council and the freehold interest is registered at the Land Registry under title number K114587. Vacant possession will be provided on sale completion and we understand the Property is not elected for VAT.

Services

It is recommended that prospective purchasers make the necessary enquiries as to service capacities but we understand all mains services are within close proximity of the Property.

Method of Sale & Further Information

The Property freehold is offered for sale on a private treaty basis. Interested parties can view and access the Property from the Public Highway and Footpath. All inspections should be notified to Savills in advance. Further information is available by email.

Contact

Sam Kirkaldy
 01732 789783
 SKirkaldy@savills.com

Chris Bell
 01732 789 733
 CHBell@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 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 | November 2016

