

For Sale

Residential Development Land, Llechryd, Cardigan, Dyfed, SA43 2NL

8.99 Acres (36,381.22 sq m) SITEAREA

- Unique development opportunity
- Freehold with Vacant Possession
- Existing Planning Permissions
- 8.99 acres
- Direct site access from the A484


Location

The site is accessed directly from the A484 and is situated approximately 3 miles from the town of Cardigan. Carmarthen is located 26 miles to the south east with the M4 Motorway found 39 miles in a south easterly direction, via the A48. West Wales Airport is situated 7 miles away from the village.

Specification

The site is situated within the centre of the village Llechryd and is approximately 3.64 hectares (8.99 acres) in size. The land is of generally level topography and is laid out in a regular shape. The property is bordered along the south and west boundaries by existing residential development, with agricultural land bordering the site to the east.

Access is provided directly from the A484, which will act as a single entry point to the entire site.

Planning

Part of the site has formerly held planning permission for 6No. residential dwellings (Ceredigion County Council, Planning Application: A060609). There is potential to increase the density to 58No. dwellings.

Development Opportunity

In addition to the planning consent above there is a valuable development opportunity to be had with this land. Subject to the appropriate planning consents, the land or part of could be put to a number of uses including development into retail units or as a trade counter.

The site is not situated within a Conservation area and contains no listed buildings or Tree Preservation Orders restricting development.

Terms

The freehold is available for sale with vacant possession,

Viewings


Strictly by appointment with the joint agents.

EPC

Available upon request.

Price

Available on Request


Contacts

Heather Lawrence

+44 (0)292 072 6026

Heather.Lawrence@eu.jll.com

Kate Openshaw

+44 (0)292 072 6003

Kate.Openshaw@eu.jll.com

JLL for themselves and for the vendors or lessors of this property whose agents they are, give notice that:- a. the particulars are set out as a general outline only for guidance and do not constitute, nor constitute part of, an offer or contract; b. all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact but satisfy themselves that they are correct by inspection or otherwise; c. All properties are measured in accordance with the RICS property measurement, 1st Edition May 2015 (incorporating IPMS) unless designated NIA/GIA/GEA, in which case properties are measured in accordance with the RICS Code of Measuring Practice (6th Edition); d. Any images may be computer generated. Any photographs show only certain parts of the property as they appeared at the time they were taken.

For properties in Scotland:

e. This correspondence is expressly subject to completion of formal legal missives in accordance with Scots Law.

© 2018 Jones Lang LaSalle IP, Inc. Created: 20/02/18 - residential-development-land-llechryd_200218_5104.pdf

For Sale

Residential Development Land, Llechryd, Cardigan, Dyfed, SA43 2NL

8.99 Acres (36,381.22 sq m) SITEAREA

- Unique development opportunity
- Freehold with Vacant Possession
- Existing Planning Permissions
- 8.99 acres
- Direct site access from the A484


Location

The site is accessed directly from the A484 and is situated approximately 3 miles from the town of Cardigan. Carmarthen is located 26 miles to the south east with the M4 Motorway found 39 miles in a south easterly direction, via the A48. West Wales Airport is situated 7 miles away from the village.

Specification

The site is situated within the centre of the village Llechryd and is approximately 3.64 hectares (8.99 acres) in size. The land is of generally level topography and is laid out in a regular shape. The property is bordered along the south and west boundaries by existing residential development, with agricultural land bordering the site to the east.

Access is provided directly from the A484, which will act as a single entry point to the entire site.

Planning

Part of the site has formerly held planning permission for 6No. residential dwellings (Ceredigion County Council, Planning Application: A060609). There is potential to increase the density to 58No. dwellings.

Development Opportunity

In addition to the planning consent above there is a valuable development opportunity to be had with this land. Subject to the appropriate planning consents, the land or part of could be put to a number of uses including development into retail units or as a trade counter.

The site is not situated within a Conservation area and contains no listed buildings or Tree Preservation Orders restricting development.

Terms

The freehold is available for sale with vacant possession,

Viewings


Strictly by appointment with the joint agents.

EPC

Available upon request.

Price

Available on Request


Contacts

Heather Lawrence

+44 (0)292 072 6026

Heather.Lawrence@eu.jll.com

Kate Openshaw

+44 (0)292 072 6003

Kate.Openshaw@eu.jll.com

JLL for themselves and for the vendors or lessors of this property whose agents they are, give notice that:- a. the particulars are set out as a general outline only for guidance and do not constitute, nor constitute part of, an offer or contract; b. all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact but satisfy themselves that they are correct by inspection or otherwise; c. All properties are measured in accordance with the RICS property measurement, 1st Edition May 2015 (incorporating IPMS) unless designated NIA/GIA/GEA, in which case properties are measured in accordance with the RICS Code of Measuring Practice (6th Edition); d. Any images may be computer generated. Any photographs show only certain parts of the property as they appeared at the time they were taken.

For properties in Scotland:

e. This correspondence is expressly subject to completion of formal legal missives in accordance with Scots Law.

© 2018 Jones Lang LaSalle IP, Inc. Created: 22/01/18 - residential-development-land_220118_5104.pdf