

Lot 16 -24

Wingrave Camping Plots, Aylesbury Road, Rowsham, Aylesbury HP22 4RH

GUIDE PRICE: £1,000

FREEHOLD PARCELS OF AMENITY LAND

These parcels of land are accessed via a right of way and offer potential to be utilised for recreational camping use or any other use subject to obtaining any necessary planning consents that may be required. It is of course possible that the land may hold some future hope value in conjunction with adjoining sites and each plot is being sold with the benefit of full vacant possession. The site is located on the North East centre of Aylesbury. Aylesbury Road itself forms part of the A41 that links Aylesbury through to Leighton Buzzard with its ample shopping facilities and travel connections.

ACCOMMODATION

All measurements listed are approximate sizes

Lots 16,17,18 Wingrave Paddock: Plot 13 - 0.37 acres, Plot 16 0.19 acres, Plot 17 0.2 acres

Lots 19,20,21 Wingrave Cross: Plot 1 - 0.39 acres, Plot 2 - 0.41 acres, Plot 4 - 0.42 acres

Lots 22,23,24 Wingrave Cross Vertical: Plot 8a - 0.03 acres, Plot 9a - 0.37 acres, Plot 12a - 0.41 acres

TENURE

Freehold

LOCAL AUTHORITY

Aylesbury Vale District Council 01296 585858

VIEWING TIMES

Open site for inspection at any time

STARTING BID

FINAL BID

NOTES

SOLD UNSOLD SOLD PRIOR WITHDRAWN