

AUCTION RESULTS

26th July 2016

Property Auction

The Bristol Pavilion, County Ground, Nevil Road, Bishopston, Bristol, BS7 9EJ

Tuesday 26th July 2016 at 7.00pm

**maggs
+ allen**

www.maggsandallen.co.uk

LOT 1

**1 Bellevue Park, Brislington, Bristol
BS4 4JR GUIDE *£200,000-£225,000**

Substantial corner property with rear garage situated in a sought after residential location. The property offers scope for residential redevelopment, subject to consents.

SOLD FOR £225,000

LOT 2

**Kingsley House Car Park, Kingsley Road,
Cotham, Bristol BS6 6AD
GUIDE *£15,000-£25,000**

Freehold gated car park, situated in a highly sought after location. The car park is currently arranged to provide 4 car parking spaces.

SOLD FOR £30,000

LOT 3

**Land adj. 2 Craven Close, Longwell Green,
Bristol BS30 7BX
GUIDE *£125,000-£145,000**

Level parcel of land measuring approx 220 sqm with full planning consent granted for the erection of a three bedroom detached house.

SOLD FOR £145,000

LOT 4

**592 Fishponds Road, Fishponds, Bristol
BS16 3DA GUIDE *£50,000+**

Ground floor lock up shop unit (approx 340sqft) situated in a prominent corner position on Fishponds Road. Potential rental income of circa £5,200pa.

SOLD FOR £50,000

LOT 5

**Garage adj. 51A Downs Park West,
Westbury Park, Bristol BS6 7QL
GUIDE *£20,000-£30,000**

Single garage with additional front forecourt situated in a prime residential position within close proximity to Durdham Downs.

SOLD FOR £27,000

LOT 6

**37 Gloucester Road, Staple Hill, Bristol
BS16 4SH GUIDE *£135,000+**

Attractive period 2 bedroom house in need of updating, situated in a popular residential location within close proximity to Page Park and the shops and amenities on Staple Hill High Street.

SOLD FOR £176,000

LOT 7

**Freehold Ground Rents Waterloo House,
Lower Lane, Shepton Mallet BA4 5DL
GUIDE *£35,000-£45,000**

Freehold ground rents on a modern block of 18 residential apartments. Ground rent payable per flat is £200pa giving a total income of £3,600pa.

SOLD FOR £51,000

LOT 8

**119 Hanham Road, Hanham, Bristol
BS15 8NR GUIDE *£175,000+**

Larger than average end of terrace house with 3 double bedrooms and upstairs bathroom that has recently undergone a basic refurbishment but still offers scope to add value.

SOLD PRIOR

LOT 9

**Land at Fairfield Road, Montpelier, Bristol,
BS6 5JS GUIDE *£325,000+**

Development site with full planning consent granted for the erection of 3 modern detached houses. The site is situated in a highly sought after residential location.

WITHDRAWN

LOT 10

**214-216 Church Road, St George, Bristol
BS5 8AD GUIDE *£360,000+**

Opportunity to purchase a high yielding residential investment property arranged as 5 self-contained flats. The property is currently let producing approx. £35,400pa.

SOLD FOR £365,000

LOT 11

**6-8 Sussex Street, St Philips, Bristol
BS2 0RA GUIDE *£195,000+**

Industrial Unit and yard let at £30,000pa on an Full Repairing & Insuring lease. To be sold leasehold with approx. 63 years remaining subject to a £9,000pa ground rent.

SOLD FOR £215,000

LOT 12

**The Moose Hall, 92 High Street,
Portishead BS20 6AJ
GUIDE *£90,000-£100,000**

Detached hall of approximately 780sqft situated just off the Portishead High Street. Offered for sale Freehold and with vacant possession.

SOLD FOR £132,000

LOT 14

**92 Cottrell Road, Eastville, Bristol BS5 6TN
GUIDE *£200,000+**

Freehold end of terrace property arranged as 2 self-contained one bedroom flats with an additional parcel of land to the side offering potential for an additional dwelling.

SOLD FOR £200,000

LOT 15

**16 Sandhurst Road, Brislington, Bristol
BS4 3PJ GUIDE *£135,000+**

Spacious and well-presented ground floor flat situated in a popular residential location. The property benefits from a private rear garden.

SOLD PRIOR

LOT 16

**160 Bath Road, Totterdown, Bristol
BS4 3EF GUIDE *£90,000+**

Prominent corner property arranged as a shop with basement and self-contained one bedroom flat above with parking to the rear.

SOLD FOR £92,000

LOT 17

**Former Bus Depot, Smyths Close,
Avonmouth, Bristol BS11 9EX
GUIDE *£190,000+**

Forming part of an attractive Grade II listed former bus depot has planning consent granted for 3 residential dwellings.

SOLD POST AUCTION

LOT 18

**9 Headley Road, Bishopworth, Bristol
BS13 7RN GUIDE *£140,000+**

3 bedroom semi-detached house with garage and driveway, situated in a pleasant residential location in Bishopworth.

SOLD FOR £140,000

LOT 19

**69 Clarence Road, Redcliffe, Bristol BS1 6RP
GUIDE *£500,000+**

Freehold potential development site currently arranged as a substantial restaurant with staff accommodation and basement level.

WITHDRAWN

LOT 20

**44 Norton Road, Knowle, Bristol BS4 2HA
GUIDE *£325,000+**

Attractive and substantial 3 bedroom end of terrace period house. The property is now in need of modernisation and benefits from a garage, driveway and good sized rear garden.

SOLD FOR £366,000

LOT 22

**13 Rene Road, Easton, Bristol BS5 0LZ
GUIDE *£190,000+**

Attractive period 2 bedroom terraced house with upstairs bathroom in need of some modernisation.

SOLD FOR £198,000

LOT 24

**17 Gotley Road, Brislington, Bristol
BS4 5AT GUIDE *£195,000+**

Spacious 3 bedroom semi-detached house with planning consent granted for an extension to the side to create two separate 2 bedroom houses.

POSTPONED

LOT 25

**19 Lambrook Road, Fishponds, Bristol
BS16 2HA GUIDE *£165,000+**

Detached 3 bedroom bungalow in need of renovation set in a large plot of approx. 0.17 acres which offers scope for extending or redevelopment, subject to consents.

SOLD FOR £245,000

DOWNLOAD THE FULL CATALOGUE ONLINE AT:
www.maggsandallen.co.uk

We are currently taking entries for our next Auction on **27th September 2016**

Contact the Auction Team to arrange a free, no obligation valuation and feature your property with Bristol's most successful property auctioneers on **0117 973 4940**.

Suitable Auction properties include:

- **Houses & flats in need of modernising or refurbishment**
 - **Building plots & development sites**
- **Tenanted commercial or residential investment properties**
 - **Garages and workshops**
- **Properties where a quick sale is required**
 - **Deceased estate & probate sales**

Auction, Commercial & Surveyors

22 Richmond Hill
Clifton
Bristol
BS8 1BA

Telephone: 0117 973 4940

Estate Agents & Lettings

60 Northumbria Drive
Henleaze
Bristol
BS9 4HW

Telephone: 0117 949 9000

**maggs
+
allen**

www.maggsandallen.co.uk