

THE ORCHARD, CAMS HALL ESTATE, FAREHAM, HAMPSHIRE

RARE OPPORTUNITY TO OWN A DEVELOPMENT SITE IN A UNIQUE SETTING WITH EXCELLENT ACCESS **FOR SALE**

1 acre development site suitable for offices/Hi-tech buildings

KEY FEATURES

- Established business park
- Unique new build
- Tranquil setting
- Excellent transport links
- On site, café restaurant and golf course
- Impressive views
- Fareham Tech hub

THE ORCHARD, CAMS HALL ESTATE, FAREHAM, HAMPSHIRE

LOCATION

The Orchard is located in the heart of the Cams Estate bordering the award winning golf course and the historic walled garden.

The office campus is set in a tranquil setting with mature grounds of the former Cams Hall – now a business centre. Portsmouth Harbour and Fareham Creek wrap around the scheme providing pleasant waterside walks and impressing views close to the heart of Fareham.

The scheme has a Café onsite serving hot and cold food. Other business located at Cams Hall Estate include Glanvilles Solicitors, Wilkins Kennedy Accountants, Dream Doors HQ.

THE ORCHARD, CAMS HALL ESTATE, FAREHAM, HAMPSHIRE

DESCRIPTION

The plot itself is a level serviced site surrounded by mature trees bordering the golf course, of approximately 1 acre.

TERMS

125 year lease is available at a peppercorn rent.
The lease permits B1 planning uses.

PLANNING

The property falls within the employment zone in the local plan but a full planning application will be required for any proposed development.

PRICE

Guide price £800,000 exclusive subject to planning.

THE ORCHARD, CAMS HALL ESTATE, FAREHAM, HAMPSHIRE

SERVICES

The client advises electrical and effluent services are available with water a short distance away, Vail Williams LLP has not checked and does not accept responsibility for any of the services within this property and would suggest that any in-going tenant or occupier satisfies themselves in this regard.

VIEWING

Strictly by appointment with sole agent, Vail Williams.

CONTACT

Russell Mogridge

Vail Williams LLP

Tel: 07815 737175

Email: rmogridge@vailwilliams.com

SUBJECT TO CONTRACT
October 2019

Misrepresentation Act 1967 – Vail Williams for themselves and for the vendors or lessors of this property, whose agents they are, give notice that: 1. The particulars are set out as a general outline only for the guidance of intended purchasers or lessees and do not constitute nor constitute part of an offer or contract. 2. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility 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. 3. No person in the employment of Vail Williams has any authority to make any representation or warranty whatsoever in relation to this property. Finance Act 1989 – Unless otherwise stated, all prices and rents are quoted exclusive of Value Added Tax (V.A.T.). Any intending purchasers or lessees must satisfy themselves independently as to the incidence of V.A.T. in respect of any transaction.

Birmingham Crawley Guildford Heathrow London Portsmouth Southampton Thames Valley

Vail Williams LLP, a Limited Liability Partnership, registered in England (number OC319702). Registered Office: 550 Thames Valley Park, Reading, Berkshire RG6 1PT. Any reference to a Partner means a Member of Vail Williams LLP or an employee or consultant with equivalent standing and qualifications. A full list of Members is open for inspection at the registered office. **Regulated by RICS.**

Our Services: Acquisition & Disposal, Building Consultancy, Corporate Real Estate, Development Consultancy, Investment and Funding, Leasing Advisory, LPA Receivership, Planning Consultancy, Property Asset Management, Rating, Valuation