
Approx 49 acres (20.00 ha) In 3 Lots, 
Gorcott Hill, Redditch, B98 9HN/B98 9HN

GUIDE PRICE £8,000 - 10,000 Per Acre (+Fees)


For sale by Public Auction, subject to prior sale, reserve and conditions at 6.30 pm on Tuesday 29th September 2020 
at The View, Hill Farm Marina, Stratford Road, Wootton Wawen, Warwickshire, B95 6DE.

49 Acres ﴾20.00 ha﴿ of Land will be offered in 3 Lots; 
Lot 1 ‐ 35.74 Acres ﴾14.46 ha﴿ of Land

Lot 2 ‐ 9.18 Acres ﴾3.71 ha﴿ of Land
SOLD PRIOR ‐ Lot 3 ‐ 4.08 Acres ﴾1.65 ha﴿ of Land

Large blocks of mature woodland/amenity land in the South Midlands area only occasionally come onto the open market. The opportunity now presented gives buyers the chance to purchase a
useful acreage of mixed deciduous woodland which has been managed for timber production. The trees include good stands of oak with some ash and scots pine with an understory of
bluebells and wild flowers in the Spring together with a rich diversity of birdlife. Originally part of the Skilts Estate (The bulk of which was sold in October 1948) there is an area extending to
some 9.51 Acres (3.85 ha) of newly planted mixed woodland including sycamore, oak, alder etc. which will, in future years attract additional grant payments (further details from the
auctioneer). The majority is South and South/East facing on the slopes of Gorcott Hill, easily accessed from the A435 dual carriageway. Lying some 14 miles South of Birmingham City Centre
with excellent road communications via the M42 Motorway Junction 3. The local towns of Redditch, Alcester and Stratford-upon-Avon are all within easy driving distance.

Lot 1, 35.74 Acres ( 14.46 ha)
It is believed that the established woodland was planted in 1919
and was professionally thinned as part of a management plan in
2015 (advised by Abbey Forestry, Pershore). The established and
newly planted woodland together with pastureland (extending to
approximately 7.75 Acres (3.31 ha)) has access off Wapping
Lane via a stoned track which leads to the two main areas of
established woodland which amounts to 18.48 Acres (7.48 ha).
An area of approximately 9.51 Acres (3.85 ha) is freshly planted
woodland established nearly two years ago.

Lot 2, 9.18 Acres (3.72 ha)
This has vehicular access directly off the A435 dual carriageway.
A block of permanent pasture, undulating with a pond located
towards the South Western Boundary which could be further
developed for recreational or wildlife use. Recently grazed by
sheep the land lends itself to equestrian or other recreational
uses (S.T.T.P if required).

SOLD PRIOR - Lot 3, 4.08 Acres (1.65 ha)
With frontage onto Wapping Lane, this gently undulating parcel of
old established permanent pasture with various ponds and pits
which could offer the purchaser great scope for horse/pony
grazing or alternative recreational uses (S.T.P.P if required). This
lot will be sold subject to a development uplift clause of 50% for a
period of 25 years full details will be found in the auction pack.

General Information

Services
Prospective purchasers should make their own enquiries of the
appropriate utility companies for the verification as to the
availability or otherwise of services.

Authorities
Worcestershire County Council; worcetershire.gov.uk 
Bromsgrove District Council; bromsgrove.gov.uk
Severn Trent Water:- www.stwater.co.uk 
Western Power Distribution:- www.westernpower.co.uk

Tenure & Possession
The three parcels of land are Freehold and vacant possession
will be given upon completion scheduled for 27th October 2020
(or earlier by arrangement). 

On the fall of the hammer the successful purchaser will be
required to sign the auction contract and pay a 10% deposit, min
£5,000 to the vendor’s solicitors, together with an administration
fee of £500 plus VAT to the auctioneers, for each lot in the room,
on the night or whether sold before or after the auction.

Rights of Way and Easements
The land is subject to all rights of way and easements that may
exist. Access for Lots 1 & 3 is off Wapping Lane and for Lot 2, via
a right of way directly from the A435 dual carriageway to the North
East of Gorcott Hall. (It should be noted that a new footpath is in
the course of construction along and within the Southern
boundary of Lot 1).

Boundaries & Timber
All growing timber is included in the sale. The ownership of
boundaries (where known) is dilinulated by an inward facing 'T'
mark.

Sporting & Mineral Rights
Sporting and mineral rights where owned are included in the sale
of the Freehold.

Plans
Plans are shown for identification purposes only.

Viewing
Strictly by prior appointment with the Auctioneers, John Earle &
Son, Tel: 01564 794343.

When viewing it is requested that care is taken as forestry
operations may be taking place and livestock may well be grazing
the pastureland. No dogs are allowed. No litter is to be left and all
gates to be left as found.

Vendors Solicitors
A full auction pack is available from the Vendors Solicitors;
Messrs. Lodders Solicitors
Elm Court, Number Ten
Arden Street
Stratford-upon-Avon.
CV37 6PA
Acting: Mr Tim Labrum
Tel:01789 293259
Email: timlabrum@lodders.co.uk

Directions
For Lots 1 & 3, coming from the offices of John Earle & Son take
the A3400 South to the traffic lights. At the crossroads, turn right
onto the A4189 signposted to Redditch. After approximately 1
mile, bear right and take the road through the village of Ullenhall.
On approaching the A435 dual carriageway at Gorcott Hill, pass
over the road and bear left into Wapping Lane where the land will
be found on the left hand side as indicated by the John Earle
auction sale boards.

From Birmingham City Centre the M42 Junction 3 and the North,
take the A435 dual carriageway South and after approximately 3
miles take the Ullenhall slip road to the crossroads. Turn right,
pass over the dual carriageway and take the directions as above.

www.johnearle.co.uk


Post Code B98 9ER.

For Lot 2, from Stratford-upon-Avon, Alcester and the South
take the A435 North through Mappleborough Green and
proceed up Gorcott Hill, after approximately half mile along
the dual carriageway turn into the entrance of Gorcott Hall
and the land will be found straight ahead, as indicated by
the John Earle auction board.

From Birmingham City Centre, the M42 and the North, take
the A435 dual carriageway South which then narrows to a
single carriageway road. At the 'Dog' traffic island at
Mappleborough Green, go right around the island and
return North, up the A435 and follow the directions as
above. Post Code B98 9HN.

Conditions of Sale
The property will, unless previously withdrawn, be sold
subject to the Special and General Conditions of Sale,
which have been settled by the Vendor’s Solicitor. These
conditions may be inspected during the usual office hours
at the offices of the vendor’s Solicitor mentioned in these
sales particulars during the five days, exclusive of Saturday
and Sunday, immediately before and exclusive of the day of
the sale. The conditions may also be inspected in the Sale
Room at the time of the sale but they will not then be read.
The purchaser shall be deemed to bid on those terms
whether he shall have inspected the Conditions or not.

Money Laundering
Money laundering regulations have been introduced by the
government, affecting auctioneers, under the Proceeds of
Crime Act 2002/Money Laundering Regulations 2007. To
comply with this Act, we require all purchasers to pay the
deposit by any of the following methods: Bank/Building
Society Draft, Personal/Company Cheque. All purchasers
will be required to provide proof of both their identity and
current address and all parties intending to purchase any
property must bring with them the following items: Full U.K.
Passport or Photo Driving Licence (for identification), a
recent Utility Bill, Council Tax Bill or Bank Statement (as

proof of residential address). These should be presented to
the vendor’s Solicitor when signing the contract.

Agents Note
The guide price offers an indication of the price below which
the vendor is not willing to sell. It is not necessarily the exact
final sale price, and is subject to change prior to and up
until the day of the auction. Any change in the guide price
will reflect a change in the reserve (a figure below which the
auctioneer will not be able to sell). The reserve can be
expected to be set within the guide range or not more than
10% above a single figure guide. (RICS Common Auction
Conditions 7th Edition).

Covid-19 Precautions
We are currently operating under measures to combat the
spread of Covid-19. We would ask that all prospective
buyers attending the sale, register their contact details upon
arrival in case of future contact tracing is required. We ask
that all attendees wear appropriate face coverings, and
maintain social distancing at all times in line with current
government advice and guidelines. Hand sanitiser stations
will be provided upon entry to the sale room and at various
points around the sale area including the desks. We thank
you for your patience and vigilance.


Front cover photo - All Lots   Top left photo - Lot 1
Top right photo - Lot 2        Bottom left photo - Lot 3


