

PRIME RESIDENTIAL DEVELOPMENT LAND FOR SALE

Land At Camerton Road, Seaton, Workington,
Cumbria, CA14 1LP

PRIME RESIDENTIAL DEVELOPMENT LAND FOR SALE - *Land At Camerton Road, Seaton, Workington, Cumbria, CA14 1LP*

Core Residential Development Opportunity

- An **exceptional opportunity** to acquire a **core residential development** site at **Workington, Seaton, Camerton Road, Cumbria, CA14 1LP**.
- **High demand location** for residents seeking country living.
- Gross development area of approximately **3.75 hectares (9.26 acres)**.

- **Planning permission** for approximately **100 residential dwellings**.
 - **80 private houses** and **20 affordable houses** can be developed within
 - Original reference:
 - Latest reference: 2/2018/0493
 - **Freehold**.

OPPORTUNITY

Seaton is a prosperous local community, attracting a wide-ranging demographic of occupants who are attracted by the location's countryside feel and easy commute to local centres.

The area of land for sale extends across a single site to approximately 4.98 hectares (12.33 acres) and offers the opportunity to develop approximately 100 new homes.

A second site (highlighted) could be made available to the purchaser if required. The site doesn't have the benefit of any planning consent and has one covenant attached to it which will need to be released.

LOCATION

Seaton is a village in Cumbria. The village has a population of c. 5000 people and lies 1.8 miles east from Workington and 39.9 miles west of Penrith.

The site is situated 1.8 miles to the east of Workington's town centre. It is accessed from the A66 via the A596,

followed by Seaton Road then onto Main road. With the surrounding accommodation being predominantly of agricultural uses with residential accommodation to the west. Notable occupiers and points of interest include; SPAR, One Stop and the Pack Horse Inn. Workington is located 1.8 miles to the west of the site. Notable occupiers there include; Marks and Spencers, Asda, Halfords, McDonalds and a Tesco Superstore.

Various transportation services are available within the vicinity of the site including daily buses to Workington town centre. There is a train station in Workington which goes to Carlisle and Barrow in Furness. Carlisle has trains hourly which leave to both Glasgow and London. Manchester International Airport is a 2 and a half hour drive from the site which offers flights domestically and internationally. Destinations include; Madrid, Dublin, New York and Paris.

DESCRIPTION

This irregular shaped site which slopes from East to West but is predominantly flat. Is surrounded by a mix of residential and agricultural use. The site has outline planning permission for 100 homes, 80 private and 20 affordable. Access to the site is via Causeway Road. Additional land could be made available subject planning; however, this land currently has one title restriction on it, which will need to be solved.

PLANNING

Knight Frank are seeking greenfield offers with the intention of picking a partner and arriving at a net value offer prior to exchange of contracts.

Latest:

Reference: 2/2018/0493

Application Received: 10/16/2018

Address: Land east of Camerton Road, Seaton, Workington, CA14 1LP

Proposal: Outline application for residential development comprising up to 100 dwellings with details of access and associated works.

Status: Permitted

Decision: Application Permitted

TENURE & METHOD OF SALE

The Freehold interest in the site is offered for sale as a whole.

TITLE PLAN

A title plan can be provided on request. Only indicative boundaries are provided and should not be relied upon.

VIEWING

Viewing by appointment only to be arranged with the selling agents

CONTACTS

James Platts, MRICS

T: 0191 594 5026

M: 07771 886 033

E: james.platts@knightfrank.com

Niall Combe

T: 0191 594 5010

M: 07395 818 973

E: niall.combe@knightfrank.com

Chris Edmunds

T: 0190 0268 633

E: CE@drrural.co.uk

Joe Bell

T: 0190 0268 633

E: JBE@drrural.co.uk

Knight Frank Newcastle
124 Quayside
St Ann's Quay
Newcastle upon Tyne
NE1 3BD

[knightfrank.co.uk](https://www.knightfrank.co.uk)

Davidson & Robertson
Suite 7M
Lakeland Business Park
Cockermouth
CA13 0QT

[drrural.co.uk](https://www.drrural.co.uk)

Connecting people & property, perfectly.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

Important Notice: 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos, Videos etc: The photographs, property videos and virtual viewings etc. show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legals/privacy-statement>. Particulars dated July 2021. Photographs dated November 2019. Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address. Brochure by wordperfectprint.com.