


STARVEALLS, NR WINCHCOMBE, GLOUCESTERSHIRE

STARVEALLS

CORNDEAN LANE ♦ NR WINCHCOMBE

AN EXTRAORDINARY OPPORTUNITY
TO BUILD YOUR DREAM HOME
WITHIN A STUNNING COTSWOLD
VALLEY

MILEAGE

Winchcombe 1 miles, Cheltenham 6 miles, Stow
on the Wold 13 miles, Oxford 42 miles
(All distances are approximate)


DESCRIPTION

Currently a period workers cottage set in about 43.63 acres with certificate of lawfulness to extend to about 6865 Sqft Tewkesbury Borough Council 16/00501/CLE

SITUATION

The land and buildings are situated within a beautiful Cotswold Valley between Postlip and Winchcombe. Principal access is via Corndean lane leading to a smaller lane running northbound and parallel to the valley.

The building currently has no vehicular access but the planning permission has been achieved to allow the purchaser to install a sweeping driveway from the lane to the future property.

The location is conveniently close to the picturesque town of Winchcombe which is 1 mile to the North providing good day to day facilities including two small supermarkets, doctors surgery, local schooling, a number of well-regarded public houses, luxury home furnishing shops, ladies fashion shops and a Michelin starred restaurant. To the South is Cleeve Hill providing an inspiring area for country pursuits including golf, horse riding and trail running / riding.

A certificate of lawfulness'granted provides the purchaser with the possibility to create about a 6865 sqft luxury home. The approved design incorporates the original workers cottage being significantly extended to produce a substantial house. The surrounding topography provides an exciting opportunity to enjoy dramatic viewpoints and landscapes.

No Services to site at present

Tewkesbury Borough Council: Tel 01684 295010


DIRECTIONS (GL54 5AH)

Upon entering the village of Winchcombe from Cheltenham, bear right onto Corndean Lane via a slip road. Carry on up Corndean lane for approximately half an mile and the road will bear to the right. After a further 200 yard the road will bear sharp left and there is a staggered junction with a heritage sign to Bela Knapp. At this point carry straight across onto the un-named lane. Carry on for approximately 200 yards passing Corndean hall and the entrance to Starvealls land is denoted by a new galvanised agricultural gate on your right hand side.

VIEWING

Strictly by appointment with Savills and Kingsley Evans.


Savills Cheltenham
The Quadrangle, Imperial Square,
Cheltenham GL50 1PZ
cheltenham@savills.com

01242 548 000

savills.co.uk

Savills, their 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, images 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. 180713CS


Kingsley Evans
David Evans
evansd@kingsleyevans.co.uk
01242 222292

kingsleyevans.co.uk


Brochure by floorplanz.co.uk