

FOR SALE

Lot 1 - Land at Bircham Newton

Bircham Newton, King's Lynn, PE31 6RH

Land for sale, 117.13 acres, p.o.a

To request a viewing call us on (0) 20 7493 4002

For more information visit <https://realla.co/m/36953-land-at-bircham-newton-lot-1>

Jody Smith
jody.smith@montagu-evans.co.uk

Luca Nardini
luca.nardini@montagu-evans.co.uk

Lot 1 - Land at Bircham Newton

Bircham Newton, King's Lynn, PE31 6RH

To request a viewing call us on (0) 20 7493 4002

An opportunity to acquire grassland with woodland on a rural site near Bircham Newton

Lot 1 (identified in Yellow) is a 117.13 acre plot of grassland with woodland. The site comprises Permanent Pasture grassland with mixed broadleaf and coniferous woodland. The site benefits from a track around most of the outer perimeter. This Lot is one of several plots offered for sale at the site, with Lot 2 and Lot 3 providing opportunities to acquire land and offices/land respectively.

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.

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. 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.

Highlights

- 117.13 acre (47.40 hectare) site
- Track around perimeter
- Bus route between King's Lynn, Bircham Newton and Sedgeford

Property details

Price	P.O.A
Building type	Land
Tenure	Freehold
Deal type	Vacant possession
Size	117.13 Acres

Unit	Notes
Grassland	90.24 acres / 36.52 hectares
Woodland	26.89 acres / 10.88 hectares

More information

Visit microsite

<https://realla.co/m/36953-land-at-bircham-newton-lot-1>

Contact us

Montagu Evans (London | Business Space)

5 Bolton Street, London W1J 8BA

www.montagu-evans.co.uk

(0) 20 7493 4002

enquiries@montagu-evans.co.uk

[linkedin.com/company/69450/](https://www.linkedin.com/company/69450/)

[@MontaguEvansLLP](https://twitter.com/MontaguEvansLLP)

Jody Smith

Montagu Evans

020 7866 8696

jody.smith@montagu-evans.co.uk

Luca Nardini

Montagu Evans

020 7312 7447

luca.nardini@montagu-evans.co.uk

Jim Major

Brown & Co

01553 770771

jim.major@brown-co.com

Quote reference: Lot 1 Grassland

15/01/2019 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.