


FOR SALE

## Land at Bircham Newton

Bircham Newton, King's Lynn PE31 6RH

Three plots of land available in Bircham Newton, with grassland / woodland / offices / possible Joint Venture development opportunities (subject to planning)

## Three plots of land available in Bircham Newton, with grassland / woodland / offices / possible Joint Venture development opportunities (subject to planning)

An opportunity to acquire land on a rural site near Bircham Newton. The site is to be sold in three lots with an additional Joint Venture opportunity.

Lot 1: Grassland and woodland (Yellow) - A 117.13 acre (47.40 hectare) plot of grassland which benefits from a track around most of the outer perimeter. The land is a mix of Permanent Pasture grassland and mixed broadleaf and coniferous woodland.

Lot 2: Land (Green) - A 37.73 acre (15.27 hectare) site comprising former agricultural land which is partly stripped of topsoil. The site contains some grassland contained by a bunded ridge, as well as woodland on the eastern boundary.

Lot 3: Offices and land (Orange) - An 11.61 acre (4.70 hectare) plot containing an existing 7,707 sq ft office building, two tennis courts and playing fields. The office building provides accommodation over three storeys, containing office suites with meeting rooms and a kitchen (EPC - D). Possible development opportunity (subject to planning).

An additional 61 acre (24.7 hectare) site (Dark Blue) is available for a Joint Venture opportunity associated with CITB's College site at Bircham Newton (identified in Light Blue), with the long term aim of supporting the CITB College site.

The Council's Adopted Policy DM14 identifies the wider site as an important employment location, with continued operation and development of the site being especially important to both the economy and the scale and balance of employment opportunities in the Borough.

Price	P.O.A
Building type	Mixed use
Tenure	Freehold
Deal type	Vacant possession
Sizes	11.61 to 227.47 Acres

Marketed by: Montagu Evans (London | Business Space)

For more information please visit:  
<https://realla.co/m/36769-bircham-newton>


Multiple plots with grassland, woodland and offices with playing fields available

---

Lot 1: 117.13 acres of grassland and woodland

---

Lot 2: 37.73 acres of land

---

Lot 3: 11.61 acres of land with existing 7,707 sq ft office building, tennis courts and playing field

---

Council Adopted Policy DM14 identifies the wider site as an important employment location

---

Bus route between King's Lynn, Bircham Newton and Sedgeford


## Units & availability

Unit	Notes
Lot 1: Grassland and woodland	117.13 acres
Lot 2: Land	37.73 acres
Lot 3: Offices and land	11.61 acres
Joint Venture opportunity	61.00 acres

**Location overview**

The site is in a rural setting situated approximately 1.6 miles east of the village of Bircham Newton, which itself is about 16 miles to the north east of Kings Lynn and 10 miles north west of Fakenham.

The site can be accessed via the B1155. The main arterial road linking Fakenham and Kings Lynn (and in turn the A17 and A47 motorways), the A148, lies approximately 6 miles to the south of the site. Positioned next to the site are two small residential settlements, Hyde Close and Monks Close. The nearest train service is in Kings Lynn, which provided a frequent service to Kings Cross in approximately 100 minutes. Buses run along the B1155 to the south of the site, providing routes between the site and King's Lynn and Docking Monday-Saturday with up to nine services a day.

**Airports**

Norwich 29.8m

**National rail**

Kings Lynn 13.4m, Watlington 18.0m, Downham Market 22.3m


☎ (0) 20 7493 4002

✉ enquiries@montagu-evans.co.uk

Montagu Evans


Jody Smith

☎ 020 7866 8696

✉ jody.smith@montagu-evans.co.uk

Montagu Evans


Luca Nardini

☎ 020 7312 7447

☎ 07818 012455

✉ luca.nardini@montagu-evans.co.uk

Brown & Co

Jim Major

☎ 01553 770771

✉ jim.major@brown-co.com

Misrepresentation Act 1967 Montagu Evans LLP for themselves and for the vendors or lessors of this property whose agents they are, give notice that: (i) The Particulars are set out as a general guideline only for the guidance of intending purchasers or lessees and do not constitute the whole or any part of an offer or contract. (ii) All descriptions, dimensions, references to condition and necessary permissions of the use and occupation, and other details are given in good faith without responsibility whatsoever and any intending purchasers or tenants should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. (iii) Montagu Evans nor their employees has any authority to make or give any representation or warranties whatsoever in relation to the property. (iv) Unless otherwise stated, all prices and rents are quoted exclusive of VAT and intending purchasers or lessees must satisfy themselves independently as to the applicable VAT position. (v) All the plans and maps provided within the particulars are for identification purposes only. January 2019.