

**FOR SALE FREEHOLD
CAMPING & CARAVAN PARK
Due to Retirement**

Approximately 3.462 Acres

**Staverton Caravan Park, Fenn Row, Wantisden,
Woodbridge, Suffolk IP12 3PJ**

- Planning consent for 30 holiday lodges
- Includes a modern 4-bedroom house
- Offers in the region of £950,000

Location and Situation

The site is situated in the Wantisden Valley, in the heart of the Suffolk countryside, not far from the heritage coast at Orford. It is well situated for easy access to the various attractions of the Heritage Coastline, much of which is designated as an Area of Outstanding Natural Beauty, including Snape Maltings, Aldeburgh, Southwold and the Minsmere Nature Reserve at Dunwich. Woodbridge is about 20 minutes distant with main road and rail connections.

The caravan and camping park is set in the forested area overlooking Old Staverton Woods and the Deer Park.

Description

The site comprises an area of circa 3.462 acres with 18 electric hook ups for touring caravans, a toilet and shower block (which could be converted into a self-contained holiday let STPP), a utility building, and 7 small glamping style holiday lodges, and a self-contained holiday let attached to the toilet block, with large car park.

Included within the site is a semi-detached modern 4-bedroom house with circa 1,008 sq ft of accommodation, available with vacant possession.

Planning Permission

We understand that planning permission was granted in February 2017 for up to 30 holiday lodges, 3.462 acres, 1.401 hectares. Planning number DC-16-5009-FULL.

Accommodation

All dimensions and areas approximate:

Main House		
Ground Floor	65.9 sq m	709 sq ft
First Floor	27.78 sq m	299 sq ft
Main House Total	93.68 sq m	1,008 sq ft

One Bed Granny Annexe		
Toilet/Shower Block	37 sq m	398 sq ft
Holiday Unit attached to Shower Block	55.73 sq m	599 sq ft
Total	92.73 sq m	997 sq ft

Services

The site has 3-phase electricity, water and septic tank sewage system.

Existing Business

The business is built up with enviable reputation within the area for the quality of the campsite and the facilities offered. There are no accounts available, however the projected growth income from 30 holiday lodges will be in the order of £450,000.

Tenure

For sale freehold.

Price

Offers in the region of £950,000 are requested for the site and premises.

Legal Costs

Each party to bear responsibility for their own legal costs incurred in this transaction.

Vat

Is not applicable.

Viewing

To view or for further information, please contact the sole agents:

Vanessa Penn at Penn Commercial,
Suite C Orwell House, Fox's Marina, The Strand,
Wherstead, Ipswich, Suffolk IP2 8NJ.

Tel: 01473 211933. Fax: 01473 682266.

Email: vanessa@penncommercial.co.uk

Subject to Contract

NOTICES RELATING TO PROPERTY MISREPRESENTATION, PROPERTY MISDESCRIPTIONS & FINANCIAL SERVICES ACTS

Penn Commercial as agents for vendors/lessors of this property gives notices that: 1. The information contained within these particulars has been checked and is understood to be materially correct at the date of publication. 2. All descriptions, statements, dimensions, references to availabilities, conditions and permissions for use, and occupations of other details are given in good faith. However, they are made without responsibility, and should not be relied upon as representations of fact. Intending purchasers or tenants should by enquiry to this office satisfy themselves as to the correctness and availability in each case before arrangements are made to travel and view. 3. Unless otherwise stated, all prices, rents and other charges are quoted exclusive of value added tax (VAT). Any intending purchasers or tenants must satisfy themselves independently as to the incidence of VAT in respect to any transaction. 4. All plant machinery, equipment, services and fixtures and fittings referred to in these particulars were present at the date of publication. They have not however, been tested and, nor any person in their employment have any authority to make or give, any representation or warranty whatsoever in relation to this property. 7. Penn Commercial does not hold itself out as providing any legal financial or other advice. These particulars do not constitute advice and you should not rely on this material in making (or refraining from making) any decision to take (or refrain from taking) any action. 8. The information contained in these particulars is of a general nature and may not be applicable to your own specific circumstances. If you are in any doubt, please seek professional advice.