

CARE & COMPANY


Estate Agents • Auctioneers • Valuers


Building Plot, Burras, Wendron, Helston TR13 0JD


An excellent opportunity to acquire an individual building plot with detailed planning permission for a three bedroom detached property with drainage installed.

Building Plot, Burras, Wendron, Helston TR13 0JD

An excellent opportunity to acquire an individual building plot located in the small hamlet of Burras.

Planning permission was granted on 30th June 2020 (PA19/07392) for the construction of a detached three bedroom dwelling. The approved detailed drawing and planning consent are available for inspection at the selling agent's office or can be viewed online at Cornwall Council's planning website.

The building plot is located in a semi rural position in the small hamlet of Burras which lies midway between the towns of Helston and Redruth. From the site excellent views can be enjoyed from the southern side of open farmland and a wooded valley. Being centrally located the towns of Helston, Truro, Camborne and Redruth are within commuting distance and the nearest facilities are available within the village of Four Lanes which is approximately 2.5 miles to the north.


The proposed accommodation briefly comprises (all dimensions approximate) –

Entrance Hall with stairs to first floor and door leading into –

Open plan Kitchen/ Diner and Living Room


Kitchen area 4.5m x 4.6m

Diner/Living Area 3.6m 5.1m

Utility Room 2.2m x 1.5m

Separate WC

First Floor Landing


Bedroom One 3.3m x 3.6m

Bedroom Two 4.8m x 3.3m

Bedroom Three 3.7m x 2.2m

Family Bathroom 2.6m x 2.2m


Outside it is proposed a terrace to the south of the dwelling and hard standing for two parallel parked vehicles to

Services – Drainage is installed, proposed Mains Water and proposed Mains Electricity.

Price Guide £120,000

Viewing Strictly by appointment only with the Vendor's sole agent

CARE & COMPANY

58 Coinagehall St, Helston. TR13 8EW 01326 565956

careandcompany@btconnect.com www.careandco.co.uk

AGENTS NOTES These particulars have been produced for general guidance only and the descriptions, measurements and photographs do not form part of any contract. All maps or extracts have been reproduced under Ordnance Survey Licence No. 100043720 and are not to scale or give any guarantee of boundaries or surroundings. No survey has been carried out on any part of the property or any testing of services, appliances or specific fittings or equipment, by the selling agents.

