

Stunning barn conversion on the edge of the village.

The Cartshed, Leonard Stanley, Stonehouse, Gloucestershire

Freehold

savills

Entrance Hall • Kitchen/Breakfast Room • Utility Room
• Cloakroom • Sitting/Dining Room • Store Room
• 3 Bedrooms • 2 Bathrooms (1 en suite) • Garage/Shed
• Courtyard and Lawned Gardens • Private Parking

Distances

Stonehouse 2 miles, (London Paddington 90 minutes), Stroud 4 miles, Cheltenham 17 miles, M5 (Junction 13) 5.5 miles, (all distances and times approximate).

Situation

Leonard Stanley is a thriving small village with a primary school nearby, a local Church, village pub, children's play area and playing fields whilst local shops can be found in adjoining Kings Stanley which include a useful Co-Operative grocery store, Post Office, hair salon and another recently re-opened public house. Local country walks can be enjoyed within easy distance of the property. The M5 and J13 is a relatively short drive away while there is a bus route too.

Stroud has comprehensive leisure and shopping facilities as well as a mainline rail link to London Paddington.

Description

The Cartshed is a stunning, period conversion of a beautiful barn on the edge of the popular village of Leonard Stanley. Primarily arranged on the ground floor there are two double bedrooms and a bathroom, Kitchen/breakfast room which gives access to the utility room and a cloakroom, large sitting room with doors to the courtyard garden at the front. Upstairs there is another bedroom and bathroom.

Externally there is a large private courtyard which gives ample parking and to the side is a large lawned area which is fenced and private.

Tenure

Freehold with vacant possession upon completion.

Postal Address

The Cartshed, Leonard Stanley, Stonehouse, Gloucestershire, GL10 3UX

Services

Mains water, gas and electricity. Private drainage. Gas fired boiler.

Local Authority

Stroud District Council 01453 766321

Fixtures And Fittings

Those items mentioned in these sale particulars are included in the freehold sale. All other fixtures, light fittings, fittings and furnishings are expressly excluded. Certain such items may be available by separate negotiation. Further information should be obtained from the selling agents.

Energy Performance

A copy of the full Energy Performance Certificate is available upon request.

Viewing

Strictly by appointment with Savills.

Approximate Area 171.5 sq m / 1846 sq ft

Garage / Shed 40.8 sq m / 439 sq ft

Store 12 sq m / 129 sq ft

Total 224.3 sq m / 2414 sq ft

Including Limited Use Area (0.4 sq m / 4 sq ft)

savills

savills.co.uk

Savills Cirencester

01285 627550

cirencester@savills.com

First Floor

(Not Shown In Actual Location / Orientation)

Energy Efficiency Rating		Current	Potential
Very energy efficient - lower running costs			
(92-100)	A		93
(81-91)	B		
(69-80)	C		
(55-68)	D	71	
(39-54)	E		
(21-38)	F		
(1-10)	G		
Not energy efficient - higher running costs			

England, Scotland & Wales

EU Climate Action

Important notice Savills, its clients and any joint agents give notice that 1: They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. 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, photographs 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 Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Brochure by fourwalls-group.com

