

15 Acres Agricultural Land Chelfham, Barnstaple, Devon, EX32 7LA

Guide price £100,000

A 14.94 ACRE BLOCK OF SHELTERED FREEHOLD AGRICULTURAL PASTURE LAND SET IN A RIVERSIDE VALLEY LOCATION LEVEL WITH NATURAL WATER SUPPLY PARKING AND TURNING AREA LOCATED WITHIN 3.5 MILES OF BARNSTAPLE AND 3 MILES FROM BRATTON FLEMING .

DIRECTIONS

From Barnstaple take the road signposted bratton fleeming and Chelfham and drive for approx 3.5 miles and the land will be found on the left hand side just before the turning to Loxhore.

VIEWING

Strictly and only by prior appointment through the Vendors sole Agents, Nancekivell & Co on 01769 574111 or out of hours Peter Nancekivell on 07970 288996. Prior to making an appointment to view we strongly recommend that you discuss any particular points which are likely to affect your interest in the property with a member of staff who has seen the property in order that you do not make a wasted journey.

ACCESS

Access is available from the adjacent council road where there is a hardstanding parking and turning area. Entry onto the land for viewing purposes is at the sole responsibility/risk of viewers.

LOCAL AUTHORITY

North Devon Council, Civic Centre, Barnstaple, Devon, EX31 1EA Tel. 01271 327711. <http://www.northdevon.gov.uk>

MAPS & PLANS

A plan which is not to scale is included in these details for identification purposes only.

METHOD OF SALE

The property will be offered for sale by private treaty.

TENURE

The property is freehold and will be offered for sale with vacant possession.

IMPORTANT NOTICE

Nancekivell & Co, 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, measurement 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 Nancekivell & Co have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

