

SHREWSBURY

OTELEY ROAD • SY2 6QH

PROMINENT DEVELOPMENT
SITE FOR SALE

- Extensive frontage onto the B4380 Oteley Road
- Located opposite Percy Thrower's Garden/Retail centre, new Aldi and Lidl stores and a Taylor Wimpey residential development
- Main arterial route around Shrewsbury


(0.65 hectares)

1.6 acres

ON BEHALF OF


RAPLEYS

LOCATION

The subject site is prominently located on the busy Oteley Road close to Meole Brace Retail Park and equidistant of new Lidl and Aldi stores on the opposite side of Oteley Road and adjoining Shrewsbury Town Football stadium and Percy Throwers Garden Centre respectively.

The site is approximately 14 miles west of Telford and is well connected with good road and rail links with quick access onto the A5 which connects the M54 and M6 Motorways. Shrewsbury train station is a 9 minute drive from the site and provides direct links to Manchester, Cardiff and Birmingham.

The area immediately surrounding the site is undergoing extensive redevelopment. In addition to the new retail food stores, there are a number of new residential suburbs being developed including Sutton Grange, a Taylor Wimpey Scheme adjacent to the subject site providing 2,3,4 and 5 bedroom homes and Coleridge Gardens, a Galliers Homes scheme of 3 & 4 bedroom homes directly opposite.


PLANNING

The site is the subject of a Planning Application for a 180 cover Family Pub/ Restaurant (Class A4) plus a Hotel (Class C1) with associated car parking and associated development. See indicative drawings here. The application is with Shropshire County Council under reference 19/02494/FUL.

Interested parties should make their own enquiries of the Local Planning Authority.

Proposed Elevations


WEST ELEVATION


NORTH ELEVATION

For Illustration Purposes Only


Previously Proposed Development

DESCRIPTION

The property comprises a greenfield site totalling circa 1.6 acres (0.65 hectares) with extensive frontage onto Oteley Road. It is shown edge red on the previous page and the title is subject to retained rights of way to the vendor's retained land to the east (see plan above), which is the subject of a separate planning application for residential use.

TENURE

Freehold.

TERMS

Offers are invited for the freehold interest in the site.

VAT

All figures quoted are exclusive of Value Added Tax which will be charged at the prevailing rate.

VIEWING

The site can be viewed from Oteley Road at any time. Parties wishing to view the site may do so entirely at their own risk.


RAPLEYS

CONTACT

Matthew Guest

matthew.guest@rapleys.com • 07810 698 175

Alfred Bartlett

alfred.bartlett@rapleys.com • 07738 090 760

Rapleys LLP is registered as a Limited Liability Partnership in England and Wales. Registration No: OC308311. Registered Office at Falcon Road, Hinchingsbrooke Business Park, HUNTINGDON PE29 6FG. A full list of Members is available on our website or at any of our offices during normal business hours. Rapleys LLP operates an Environmental Management System which complies with the requirements of ISO 14001:2004. Regulated by RICS. Any maps are for identification purposes only and should not be relied upon for accuracy. Reproduced by permission of Geographers A-Z Map Co. Ltd. Licence No. A0203. This product includes mapping data licensed from Ordnance Survey – © Crown Copyright 2001. Licence No. 100017302 and © Crown Copyright. All rights reserved. Licence No. ES 100004619. Misrepresentation Act: These particulars are produced in good faith and believed to be correct. Neither Rapleys, their joint agents (where applicable) or their client guarantees their accuracy and they are not intended to form any part of a contract. No person in the employment of Rapleys or their joint agents has authority to give any representation or warranty in respect of this property. All prices or rents are quoted exclusive of VAT. October 2019. carve-design.co.uk 14334