

LOT
166

10 Harrap Chase Grays, Essex RM17 5EW

A detached house in need of modernisation, well located close to the centre of Grays and Grays Chalk Quarry Nature Reserve. **Vacant.**

Tenure
Freehold.

Location

- Harrap Chase is located off the west side of Bankfoot
- Within easy reach of the shops and amenities of Grays High Street
- Grays Chalk Quarry Nature Reserve and Chafford Gorges Nature Reserve are both close by

Grays

Description

- A detached house
- In need of modernisation
- Front and rear gardens

Accommodation

- Ground Floor – Reception Room, Dining Room, Kitchen/Conservatory, Separate WC
- First Floor – Four Rooms, Bathroom/WC

Viewing

Please refer to our website savills.co.uk/auctions

LOT
167

Land adjacent to 10 Harrap Chase Grays, Essex RM17 5EW

A garage together with associated land with potential for development. **Vacant.**

Tenure
Freehold.

Location

- Harrap Chase is located off the west side of Bankfoot
- Within easy reach of the shops and amenities of Grays High Street
- Grays Chalk Quarry Nature Reserve and Chafford Gorges Nature Reserve are both close by

Grays

Description and Accommodation

- A garage together with associated land
- Potential for development subject to the requisite consents

Viewing

Please refer to our website savills.co.uk/auctions

LOT
168

Front Second Floor Flat 5 Belsize Park Gardens Belsize Park, London NW3 4LB

*First Time on the Market
for Over 40 Years*

Located close to local amenities, a top floor one bedroom self-contained flat requiring modernisation. **Vacant.**

Tenure

Leasehold. 999 years from 29th September 1976. Ground rent a peppercorn. Share of Freehold.

Location

- Located close to the junction with Belsize Park
- Shopping facilities are available locally on Haverstock Hill and also Hampstead High Street, along with an excellent selection of cafés, bars and restaurants
- Recreational facilities are available conveniently close by on Hampstead Heath
- Nearby road communications are via the A41 and A502

Belsize Park (Northern Line)

Hampstead Heath, Finchley Road, Frogna

Description

- A top floor flat
- Requires modernisation

Accommodation

- Top Floor – Reception Room, Bedroom, Kitchen, Bathroom/WC

Note

Further information on the Freehold arrangement can be found at www.but.a.co.uk

Viewing

Please refer to our website savills.co.uk/auctions

