

3 Bed Village Plot

40a Warkton | Kettering | NN16 9XF

- Full Planning Permission granted for detached dwelling
- 3 bedrooms
- Sought after village
- Large private plot with views of village church

Location

Warkton is a small village in the borough of Kettering, Northamptonshire, and lies approximately 3 miles north east of Kettering town.

The village has a village hall, and the Grade I listed parish church of St Edmunds is particularly noted for its beauty. The plot is situated to the south western side of the village with views to the church.

Description

The plot is owned by Boughton Estates.

The plot has elevated views to the centre of the village and at the rear, views over open countryside.

Currently on site is a disused semi-derelict single storey stone building, which is unsafe to enter. Planning permission has been granted for this structure to be demolished and a new dwelling erected in the footprint.

Planning Permission

Full planning permission has been granted for the demolition of the existing outbuilding and the erection of a 3 bedroom two storey dwelling with one of the storeys being partly built back into the sloping ground.

The plot will provide a new vehicular and pedestrian access from Warkton Village Road, with a gravel driveway and two off street parking spaces.

The planning details can be found via the below link.

A property information pack is available on request.

<https://www.kettering.gov.uk/planningApplication/128082>

Services

All main services are connected to Warkton Village Rd.

Boundaries

The field boundary is retained by the Estate.

Important Notice

Berrys, its clients and any joint agents give notice that:

1. These particulars are prepared for the guidance only of prospective purchasers and are intended to give a fair overall description of the property but do not form part of any offer or contract.
2. Any information contained herein (whether in the text, plans or photographs) is given in good faith but should not be relied upon as being a statement or representation of fact.
3. Nothing in these particulars shall be deemed to be a statement that the property is in good condition or otherwise, that any service or facilities are in good working order, or that the necessary statutory requirements have been met.

Conditions

Any variations to the consented cottage will require prior approval.

Registered Title

NN292657

Method of Sale

By private treaty with vacant possession on completion.

Viewing

Viewing strictly by appointment with the sole agent.

Local Authority

Kettering Borough Council, Municipal Offices, Bowling Green Rd, Kettering NN15 7QX

T: 01536 410333 www.kettering.gov.uk

Solicitors

J E lamb Esq
Lamb and Holmes Solicitors

BOUGHTON

Architectural drawings
www.waterland.co.uk

To book a viewing, please contact:

T: 01536 532376 | E: adam.farnsworth@berrys.uk.com
42 Headlands, Kettering, NN15 7HR

Ref: KA38489

4. The photographs appearing in these particulars show only a certain part and aspect of the property at the time when the photographs were taken. Certain aspects may have changed since the photographs were taken and it should not be assumed that the property remains precisely as displayed in the photographs. Furthermore, no assumptions should be made in respect of parts of the property which are not shown in the photographs.
5. Any areas measurements or distances are approximate.
6. They are not authorised to make or give any representation or warranty whatsoever in relation to the property.
7. Purchasers must satisfy themselves by inspection or otherwise.