

For sale Land on Merlin Way, Hartlepool


Location

The site lies on Merlin Way in North Hartlepool, a busy seaside town in County Durham, some 8 miles north of Middlesbrough and 17 miles south of Sunderland. The resident district population is over 90,000 people and an excellent road and rail infrastructure allows easy access to the rest of the UK. The site lies 2 miles from Hartlepool town centre and the A179 links the site to the A19 approximately 1.5 miles away.

Description

The site is flat and vacant and lies adjacent to a small local centre which has a J Sainsbury supermarket of just under 8,000 sq. ft., a betting shop and takeaway. There is also the Tall Ships Public House in close proximity which is owned and run by Mitchells & Butlers under its “Ember Inn” family pub operation.


Accommodation

The total site area is 0.5 hectares (1.24 acres) or thereabouts.

Planning

The site lies in a residential area close to some retail development and as such may be suitable for a number of uses. However interested parties should make their own enquiries relating to the suitability of their proposed use with the Council’s Planning Department. Contact by telephone on 01429 284 31 or by e -mailing DevelopmentControl@hartlepool.gov.uk

Site Plan (for Reference Only)


Rating Assessment

Interested parties should make their own enquiries with Hartlepool Borough Council's commercial rates section in relation to the payment of business rates on this land.

Costs

Each party is to be responsible for their own legal costs incurred in the transaction.

Terms

The land is available on a freehold basis. Guide price on application.

Viewing/Further information - Please contact: Ian Blackett on 01670 828202 or e mail enquiries@davisonblackett.com

IMPORTANT NOTICE

Davison Blackett Limited, 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 Davison Blackett Limited have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise