

Treloyhan Manor Hotel

Carbis Bay, St Ives TR26 2AL

On the instructions of John Lowe and Yasmin Bhikha, Joint Administrators of Methodist Guild Holidays Limited

savills

THE TRELOYHAN MANOR HOTEL

Carbis Bay, St Ives
TR26 2AL

St Ives (centre) 0.8 miles, Penzance 9 miles,
Truro 24 miles
(all distances are approximate)

*An excellent opportunity to acquire a 39
bedroom Manor House Hotel in the sought
after location of St Ives*

Executive Summary

39 bedrooms (of which 26 are en
suite)

6 staff bedrooms

Range of public areas

Period features

Car parking for 54 cars

Site extending to c.4.11 acres

Freehold

Treloyhan Manor Hotel

Treloyhan Manor was constructed in 1892 as a private house by Edward Hain, a Cornish shipping magnate, and was converted into a hotel in around 1930. The hotel is set in attractive grounds and occupies an elevated position affording views across St Ives Bay towards Gwithian Beach. The centre of St Ives and Porthminster Beach are 0.8 miles and 0.5 miles respectively from the hotel.

Location

The property is located to the south east of the centre of St Ives and is easily accessible by road with the A30 3.3 miles to the south east. There is a mainline railway station in Penzance, around 9 miles to the south. Newquay Airport is 38 miles to the east.

St Ives

St Ives is a popular seaside resort in an excellent location on Cornwall's north coast. The town has a number of demand drivers including sandy beaches such as Porthminster beach and the nearby 3 mile long Gwithian beach. St Ives won best UK seaside town in both 2011 and 2010. Within the town are a range of independent shops and restaurants as well as the renowned Tate St Ives gallery with over 300,000 visitors in 2018.

Accommodation

Bedrooms are arranged over ground, first and second floors with excellent sea views from first and second floor rooms.

There are 39 bedrooms in total, of which 26 are en suite. All bedrooms on the ground and first floors are en suite with a majority of those on the second floor without en suite facilities. Those bedrooms on the second floor without en suite facilities have shared bathroom facilities.

A breakdown of the current letting accommodation is provided as follows:

Room Type	Number
Single	6
Double	20
Twin	6
Family	7

Staff Accommodation

On the second floor there are 6 staff rooms which make use of shared bathrooms. Subject to the necessary consents, these would convert to additional letting accommodation.

Public Areas

The hotel benefits from a number of well proportioned principal lounges and public areas.

A number of period features remain including decorative plasterwork, wood panelling and open fire places.

We have set out the capacity of the public areas below:

- Guest Lounge with seating for around 20
- Reception Lounge with seating for around 20
- Dining rooms with seating for around 80
- Library
- Games Room

Back of House areas

Large commercial kitchen. Storage areas and offices.

External

Mature gardens and grounds. Car parking for 54 cars.

Freehold. In total c.4.11 acres.

GENERAL INFORMATION

Services

All mains services.

Tenure

Freehold

Energy Rating

Full documentation can be made available on request.

TUPE

The purchaser will be required to comply with the relevant legislation in respect of present employees.

VAT

Should the sale of the property or any right attached to it be deemed a chargeable supply for VAT purposes, such tax will be payable by the purchaser in addition to the sale price.

Fixtures and Fittings

The property is being sold as seen.

Local Authority

Cornwall Council, County Hall, Truro, TR3 1AY

<https://www.cornwall.gov.uk/>

Rateable Value

£47,500 for the hotel and premises.

Contact

James Greenslade: jgreenslade@savills.com

DD: 01392 455719 M: 07870 555893

Harriet Fuller: harriet.fuller@savills.com

DD: 01392 455769 M: 07807 999768

Viewings

Strictly by appointment with Savills. 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.

IMPORTANT NOTICE

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.