

Strategic Development Opportunity

Cheltenham, Gloucestershire

Land north of M5 J.11, Staverton, Cheltenham, Gloucestershire, GL51 0TF

For Option / Promotion Agreement – Lot A – 34.66 acres, Lot B – 2 Acres, Lot C – 12.54 Acres

Land North of M5 J.11, Cheltenham, Gloucestershire

LOCATION

Lot A is located to the south of the B4063 to the east of Gloucestershire Airport and Staverton Industrial Estate. The land is to the north of Bamfurlong, some 3.1 miles west of Cheltenham Town Centre. Junction 11 of the M5 Motorway is in close proximity via the A40.

Cheltenham – 3.1 miles

Gloucester – 6.5 miles

DESCRIPTION

The land comprises agricultural pasture. All parcels are broadly level and rectangular in shape. Boundaries are marked with established hedgerows. Access to Lot A is provided via an established gateway off the B4063. Access to Lot B is via Hayden Lane to the north and the parcel borders the watercourse Hatherley Brook. Lot C is located to the south of Old Gloucester Road – B4634 and is accessed over a private farm track / over which there is a right of way.

Lot 1 – Strategic land of approximately 34.66 acres.

Lot 2 – Strategic land of approximately 2.00 acres

Lot 3 – Strategic land of approximately 12.54 acres.

LOCAL PLANNING AUTHORITY

The local authority is Tewkesbury Borough Council.

PLANNING

The land is located within GRB1 - Green Belt. However, a green belt review is anticipated in the next few years. The land is not designated as 'safeguarded land' within the adopted Joint Core Strategy. Lots A and B are not located within a Flood Zone. The site is not located within the AONB nor is it a special landscape area or landscape protection zone. It forms a strategic position off M5 J.11.

The site has strategic development potential, subject to a green belt review.

The Joint Core Strategy is currently under review. The draft plan consultation is expected in 2020.

Gloucestershire 2050 identifies the location, providing the linkage to create a super city of the future with the potential to house 520,000 inhabitants creating a coalescence of Gloucester and Cheltenham. Proposals have been made for a significant cyber park to the north-west of GCHQ. Cheltenham Borough Council recently acquired 110 acres in this location for £37.5 million.

TERMS & GUIDE PRICE

Option/Promotion Agreement terms are invited.

Please specify the following when bidding;

- Which Lot
- Premium – deductible, but non returnable
- Duration of term(s)
- Percentage of Market Value/Sales Proceeds to be returned to landowner
- Whether planning costs are to be deducted
- Minimum Price per gross acre
- Quantum of landowners' legal and agent fees to be met by the Promoter
- Your planning strategy

Offers should be submitted to Scott Winnard by post or email - Scott.Winnard@brutonknowles.co.uk, by **Midday on 21st November 2019**

VIEWING

Lot A may be viewed from the agricultural gateway off the B4063. Lot B may be viewed from the agricultural gateway off Hayden Lane. Lot C can be viewed off the Old Gloucester Road – B4634 via an agricultural farm track.

Strategic Development Opportunity

Land north of M5 J.11, Staverton, Cheltenham, Gloucestershire, GL51 0TF

Lot A borders the B4063 providing the link between Staverton and Cheltenham.

Lot B is accessed off Hayden Lane.

Lot C is accessed via a farm track identified by the dotted white line below off the B4634, Old Gloucester Road.

CONTACT

Olympus House,
Olympus Park, Quedgeley,
Gloucester, GL2 4NF

Scott Winnard MRICS FAAV
01452 880187
scott.winnard@brutonknowles.co.uk

William Matthews MRICS
01452 880152
william.matthews@brutonknowles.co.uk

Important Notice: Bruton Knowles is not authorised to make or give any representations or warranties in relation to the property. Bruton Knowles assumes no responsibility for any statement that may be made in these particulars. The particulars do not form part of any offer or contract and must not be relied upon as statements of fact. The text, photographs, measurements and any plans are for guidance only. Bruton Knowles has not tested any services, equipment or facilities. Purchasers or lessees must satisfy themselves by inspection or otherwise.