

Lisney

FOR SALE:

Residential Development

Opportunity c. 3.4 Acres

**LANDS AT FORMER DEERPARK HOTEL, 71 DUBLIN ROAD,
MUCKAMORE, ANTRIM, BT41 4PN**

01

CONTACT

Lynn Taylor or Olivia Martin

028 9050 1501

ltaylor@lisney-belfast.com

omartin@lisney-belfast.com

BRIEF

- Site of the former Deerpark Hotel
- Residential Development Opportunity
- Site of approximately 3.4 acres
- Expired planning permission for 39 dwellings
- Convenient location close to Antrim, Templepatrick, the M2 and M1

WWW.LISNEY.COM

LOCATION

The subject land is located on the Dublin Road in Antrim, just 1 mile south of Antrim Town and 17 miles northwest of Belfast.

The site benefits from excellent access to Antrim Town, the International Airport, M2 motorway and M1 motorway.

The land is situated on the very outskirts of Antrim Town, with the majority of the surrounding land in agricultural and forestry use.

A small hamlet of housing lies opposite the entrance to the site, and the Balloo Manor development is two fields to the North.

The site is accessed from the Dublin Road, via a hardcore lane leading to the site.

DESCRIPTION

The property comprises of cleared flat site of approximately 3.4 acres which was formerly occupied by the Deerpark Hotel.

The main part of the site is triangular in shape and is accessed via a private entrance from the Dublin Road.

The site is obstructed from view from the Dublin Road.

The site is part concreted, part hardcore and part foliage.

As the land has been vacant for a number of years, it has become quite overgrown. We are aware of Tree Protection Orders on a number of the trees.

SITE BOUNDARY

PLANNING

We understand the site falls within the development limit of Antrim under the most recent area plan.

Full Planning Permission was granted in 2008 and gave approval for the following:

'Residential Development comprising 19 apartments, 10 townhouses, 4 detached, 6 semi-detached & right hand turning lane on Dublin Road, & associated landscaping.', under planning application reference T/2006/0890/F.

This planning permission expired in May 2013 and as far as we are aware, no works have been undertaken to preserve the planning.

Interested parties are recommended to undertake their own due diligence in regards to the planning.

LOCATION MAP

ASKING PRICE

Offers are invited in the region of £625,000 excl.

TITLE

We understand the property is held freehold on a registered title.

STAMP DUTY

If applicable, will be the responsibility of the purchaser.

VAT

All prices, outgoings and rentals are exclusive of, but may be liable to VAT

CONTACT

Lynn Taylor
028 9050 1501
ltaylor@lisney-belfast.com
omartin@lisney-belfast.com

The Directors of Lisney for themselves and for the vendors or lessors of this property whose agents they are give notice that (i) the particulars are set out as a general outline only for the guidance of intended purchasers or lessors, and do not constitute part of, an offer or contract; (ii) all descriptions, references to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) no person in the employment of the Directors of Lisney has any authority to make or give any representation or warranty whatever in relation to the property.

LANDS AT FORMER DEERPARK HOTEL, 71 DUBLIN ROAD, MUCKAMORE, ANTRIM, BT41 4PN

WWW.LISNEY.COM