

Sussex farmhouse in edge of village location

Old Tanyard Farm, Wisborough Green, West Sussex, RH14 0BH

Freehold

CHURCHILL
COUNTRY & EQUESTRIAN

savills

Character Farmhouse • 6 bedrooms • 2 bathrooms
• 3 reception rooms • Kitchen • Separate self-contained
annexe • 18.37 acres • Sussex Barn • Stabling and
outbuildings • Further land available by separate
negotiation

Description

Old Tanyard Farm is a charming Grade II listed farmhouse situated on the edge of the popular and well served village of Wisborough Green. Presenting an ideal opportunity to refurbish and improve, the property boasts 18.37 acres of land with potential for equestrian use, along with a substantial Sussex Barn.

The main house dates back to the 17th century and is now in need of refurbishment and modernisation. A well-proportioned galleried reception room leads on to a family kitchen which in turn leads to a utility, pantry and larder area. The main reception room is a delightful sitting room with beamed ceilings and a glorious view over the gardens to the rear. The ground floor accommodation is completed by an elegant dining room and a cosy snug with inglenook fireplace and log burner. To the first floor are six bedrooms and two bathrooms.

In addition to the main house a separate single storey brick built annexe provides useful further accommodation for guests or staff, comprising a living room, kitchen / dining room, bedroom and bathroom.

Externally the gardens are a delightful mix of lawned areas, mature trees and shrubs, and lead down to the banks of the river Kird to the south.

The land amounts to 18.37 acres in total and the majority of this is made up of paddocks with post and rail fencing. The land is well set up for equestrian use, with two stable blocks and a disused sand school which could be re-instated. The outbuildings also include an archetypal traditional Sussex Barn, with various stores, additional stable attached and a mezzanine floor above. The barn has potential for conversion to residential use, subject to obtaining the relevant consents.

Agents Note: Further land is available by separate negotiation which will be subject to an uplift clause for 25 years at 25% of the uplift in value subject to a successful grant of planning permission for residential development.

Location

Wisborough Green is the quintessential English village with its cricket green, primary school, church, pubs, village store and Post Office. It is clearly an active and vibrant community as evidenced by its well-designed website at www.wisboroughgreen.org The well-supported village shop provides a good range of shopping for daily needs whilst a more extensive range of shopping and services is to be found at Billingshurst, Cranleigh and Petworth.

Main line stations at Billingshurst and Witley provide regular services into Victoria and Waterloo respectively. An excellent choice of local schools includes a playgroup and primary school in the village and the Weald secondary at Billingshurst. In the private sector Christ's Hospital, Cranleigh, Charterhouse, Farlington, Seaford College, St Catherine's and Penntorpe are within easy reach. Recreational opportunities are many and varied. There is golf at a number of clubs in the area including Chiddingfold, Cowdray Park, Wildwood and Goodwood.

There is polo at Midhurst and Hurtwood Park, racing at Goodwood and Fontwell Park, sailing at Chichester and flying at Goodwood. The world famous motor sport events at Goodwood include the Festival of Speed and the Revival Meeting.

Tenure

Freehold

Energy Performance

A copy of the full Energy Performance Certificate is available upon request.

Viewing

Strictly by appointment with Savills or Churchill Country & Equestrian

Old Tanyard Farm, Wisborough Green, West Sussex, RH14 0BH

Approximate Area 275.5 sq m / 2965 sq ft (Excluding Carport)

Annexe 46.3 sq m / 498 sq ft

Outbuildings 262.7 sq m / 2828 sq ft

Total 584.5 sq m / 6291 sq ft

Including Limited Use Area (2.2 sq m / 24 sq ft)

savills.co.uk

Kristin Gjetnes

Savills Petworth

01798 343 111

petworth@savills.com

Churchill Country & Equestrian

01403 700 222

property@churchillcountry.com

Farm Annex

For identification only. Not to scale. © 210302KG

Important notice Savills, its 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. Brochure by fourwalls-group.com

