

LAND AND OUTBUILDINGS

Adjacent to Cross Lanes House
Byley Lane, Byley, Nr Middlewich, CW10 9NL

CGI of Proposed Development

Key Highlights

- Residential development opportunity in Mid-Cheshire
- 0.61 acres (0.245 hectares) or thereabouts
- For sale Freehold with vacant possession
- Planning permission No 17/03148/FUL. For conversion of the existing brick buildings to form 3 dwellings
- Unit 1 - 250 sq m (gross external floor area)
- Unit 2 - 238 sq m (gross external floor area)
- Unit 3 - 274 sq m (gross external floor area)

SAVILLS KNUTSFORD
35/37 Princess Street,
Knutsford, WA16 6BP

+44 (0) 1565 632 618

[savills.co.uk](https://www.savills.co.uk)

savills

Location

Byley village is in mid-Cheshire approximately 2 ½ miles to the north of Middlewich Town and approximately 7 miles from Northwich to the north west. Byley is a rural area convenient for access to the M6 at Middlewich and the M56 at Bowdon.

The village has a primary school, village hall and Church. More extensive facilities and amenities can be found in Northwich and Cheshire.

The location is popular with those commuting to work in Manchester, Warrington and Chester. There is access to the M6 at Middlewich and there from to Stoke on Trent and Staffordshire.

Distance

LOCATION	MILES
Manchester	27 miles
Warrington	19.4 miles
Chester	23.8 miles
Manchester airport	19.5 miles
Northwich	6.8 miles
Middlewich	2.8 miles

Description

The site comprises the former farm buildings to Cross Lanes Farm. It is rectangular in shape and located on the eastern side of Byley Lane. The brick buildings have been fire damaged, but comprise a traditional U shaped range that provide the basis for the proposed development. The planning consent allows for the demolition of the steel frame buildings on site and the construction of a three bay garage.

Planning

The local Planning Authority is Cheshire West and Chester Council. Planning No. 17/03148/FUL was approved on the 1st December 2017 for the conversion of existing brick buildings to form three dwellings including demolition of steel framed buildings, improvement of access and creation of a three bay garage. A copy of the planning consent and conditions may be inspected online at www.cheshirewestandchester.gov.uk in the planning and building control section.

SAVILLS KNUTSFORD
35/37 Princess Street,
Knutsford, WA16 6BP

+44 (0) 1565 632 618

savills.co.uk

savills

Tenure

The site is Freehold and is to be sold with vacant possession

The Proposed Development

The approved plans provide for three dwellings arranged in a U shape around a central courtyard. There are views from the rear of each dwelling over countryside.

UNIT	GROSS EXTERNAL FLOOR AREA	FLOORS	BEDS	BATHS
Unit 1	250 sq m	2	4	3
Unit 2	238 sq m	2	4	3
Unit 3	274 sq m	2	4	3

In addition each dwelling will have a private parking area for a minimum of 2 vehicles and also a single garage.

Method of Sale

The site is to be sold by Private Treaty.

Viewing: Strictly By Appointment

Please contact the selling agents to make an appointment. The buildings on site have been fire damaged and this may present health and safety risks. Viewing strictly by appointment only with the selling agents

Further Information

Copies of the approved plans are available at www.savills.com/byleylane

Contact

Nigel Lammas

+44 (0) 1565 658 133
nigel.lammas@savills.com

Rebecca Postles

+44 (0) 1565 658 102
rebecca.postles@savills.com

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed. 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, 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. Designed and Produced by Savills Marketing: 020 7499 8644 | May 2019

savills

