

Lloyd Williams & Hughes

Syrfewyr Gwledig

Rural Property Surveyors

Adeiladau Ty Isaf, Aberdaron, Pwllheli LL53 8LL

Range of Portal Frame Buildings and Stone Outbuildings
Offers in Excess of: £100,000

Adeiladau Ty Isaf, Aberdaron, Pwllheli LL53 8LL

Clear Span Shed

Cubicle Shed

Milking Parlour

Hay Barn

Traditional Buildings

Yn Cynnwys / Comprising:

1. Ty Gwair / Hay Barn
2. Sied / Shed
3. Sied 'Cubicle' Shed
4. Parlwr Godro / Milking Parlour
5. Adeiladau Traddodiadol / Traditional Buildings

Sawl pwrpas posib - yn amaethyddol neu ar gyfer datblygiad pellach yn amodool ar ganiatad

Suited to a variety of uses - agricultural and further development potential subject to consent

Adeiladau Ty Isaf, Aberdaron, Pwllheli LL53 8LL

Potensial - Potential

Traditional Buildings

The traditional buildings are currently in disrepair however the stone and masonry is present and the site provides an extensive footprint for conversion.

Subject to relevant permission and consents, the buildings could be converted to residential or commercial use with the scope to create one large dwelling or divide into smaller units.

The buildings are located adjacent to the highway, providing convenient access with panoramic views towards Aberdaron. There is scope to reduce the density of the modern buildings to further enhance the stone buildings if desired.

Portal Frame Buildings and Yard

The modern farm buildings provides an extensive footprint, suitable to a range of purposes. The buildings are currently used for winter cattle housing, with ample bedding and feeding areas in addition to the cubicle shed adjacent to the former dairy.

Subject to relevant permission and consents, the buildings have a range of potential uses including agricultural, storage, commercial units or development into residential units.

Adeiladau Ty Isaf, Aberdaron, Pwllheli LL53 8LL

Hay Barn 10m x 9.5m

Block walling to 10ft with Yorkshire Boarding above.
Timber frame covered with corrugated iron.

Shed 18.5m x 30.5m

Steel Frame, Fibre Cement Corrugated Roof.
Block Walling to 10ft with Fibre Cement Cladding Above.
Concrete Base with Feed Passage.
To Eastern Gable: Concrete Yard with Manure Handling Area.

Cubicle Shed 17.8m x 12.9m

Timber Frame covered with corrugated iron and box profile.

Milking Parlour/Dairy 4.1m x 4.64m 4.6m x 3.69m

Brick/Rendered Walls with partial corrugated roofing.

Traditional Buildings 6.9m x 7.95m approx. 5m x 9.7m approx. 3.75m x 9.5m approx.

Stone built buildings.

Services

No Electricity onsite.

No Mains Water onsite—Mains supply located on retained land for which an easement will be provided.

Adeiladau Ty Isaf

Aberdaron, Pwllheli LL53 8LL

Directions:

From Aberdaron (A), head West past Fferm Bodernabwy for approximately 1 mile. At the crossroads turn right past Fferm Gwythrian for approximately 1 mile. At the left hand turn take the right hand lane East towards Rhoshirwaun. Ty Isaf is located on the Right.

A

Aberdaron

Local Authority:
Cyngor Gwynedd
Swyddfa'r Cyngor
Caernarfon
Gwynedd

Welsh Water
Kinmel Park Depot
Bodelwyddan
Clwyd

Welsh Assembly
Agricultural Dept
Penrallt
Caernarfon
LL55 1EP

Scottish Power
Narrow Road
Llandudno Junction
Conwy

Planning Department/ Adran Cynllunio
Cyngor Gwynedd Council
Ffordd y Cob
Pwllheli
LL53 5AA

IMPORTANT NOTICE:

Lloyd Williams & Hughes and their clients give notice that:-

1. They do not have authority to make or give any representations or warranties in relation to the property. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact
2. Any areas, measurements or distances are approximate. The text and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and the agents have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

EASEMENTS, WAYLEAVES AND RIGHTS OF WAY:

The property is sold subject to all existing easements, wayleaves, public and private right of ways whether specified or not in these sales particulars.

VIEWING:

Strictly by appointment only

Email: office@lwhproperty.com Tel: 01766 530 828
Lloyd Williams & Hughes: Bryncir Auction Centre, Bryncir, LL51 9LX
27 Penlan Street, Pwllheli LL53 5DE