AYLESBURY

PROMINENT DEVELOPMENT SITE FOR SALE

ASTON CLINTON ROAD • HP22 5QT

- Prominent location
- High volume of passing traffic
- Main arterial route into Aylesbury town centre
- Densely populated residential catchment


ON BEHALF OF


02


LOCATION

The site is located on the eastern edge of the affluent Buckinghamshire County Town of Aylesbury with extensive frontage to the busy A41, Aston Clinton Road, one of the main arterial routes into Aylesbury town centre. The town's train station provides direct links into London Marylebone in 1 hour and the nearest motorway junction is the M40 circa 15 miles away, which connects with the M25 (south) and M42 (north).

The land benefits from prominence and good visibility to the main road and is situated on the primary access to a major new development by Inland Homes and Taylor Wimpey, comprising 400 new homes together with retail, care facility and offices.

The surrounding area is predominantly residential in character with a Holiday Inn hotel opposite and Aylesbury town centre approximately 2 miles to the west which is home to Friars Square Shopping Centre and Aylesbury Shopping Park.


.03

Delivery Marston's 180 Bedroom Lodge 111

Previously Proposed Development

PLANNING

The site benefits from an outline planning approval and is the subject of a Reserved Matters Application due to be determined imminently. The RMA details a 180 cover pub restaurant and a separate 54 bed lodge style hotel with 114 shared car parking spaces.

Interested parties should rely on their own enquiries of the Local Planning Authority.

Proposed Elevations


For Illustration Purposes Only


DESCRIPTION

The site comprises 1.6 acres and is a level, rectangular plot as shown outlined in red on the plan. The access road will be constructed by Taylor Wimpey and the site has rights over this. A new all movements traffic light controlled junction will also be created as part of the wider scheme.

TENURE

Freehold.

TERMS

Offers are invited for the freehold interest.

VAT

All figures quoted are exclusive of Value Added Tax which will be charged at the prevailing rate.

VIEWING

The site can be viewed from Aston Clinton Road at any time. Parties wishing to view the site may do so entirely at their own risk.


CONTACT

Matthew Guest

matthew.guest@rapleys.com 07810 698 175

Alfred Bartlet

alfred.bartlett@rapleys.com - 07738 090 760

Rapleys LLP is registered as a Limited Liability Partnership in England and Wales. Registration No. o C0308311. Registered Office at Falcon Road, Hinchingbrooke Business Park, HUNTINGDON PE29 6FG. A full list of Members is available on our website or at any of our offices during normal business hours. Rapleys LLP operates an Environmental Management System which complies with the requirements of ISO 1400122004. Regulated by RICS. Any maps are for identification purposes only and should not be relied upon for accuracy. Reproduced by permission of Geographers A-Z Map Co. Ltd. Licence No. 10203. This product includes mapping data licensed from Ordnance Survey - © Crown Copyright 2001. Licence No. 100017302 and © Crown Copyright. All rights reserved. Licence No. 65 100004619. Misrepresentation Act: These particulars are produced in good faith and believed to be correct. Neither Rapleys, their joint agents (where applicable) or their client guarantees their accuracy and they are not intended to form any part of a contract. No person in the employment of Rapleys or their joint agents has authority to give any representation or warranty in respect of this property. All prices or rents are