

The Paddocks
Kerswell | Cullompton | Devon | EX15 2ES

FINE & COUNTRY

THE PADDOCKS

The Paddocks is a high quality modern and energy efficient detached house with fantastic equestrian facilities, a working stud farm with 8 stables and numerous outbuildings located within 6 ½ acres of picturesque level grounds. There is also planning consent to build a detached bungalow within the plot.

KEY FEATURES

A gated entrance opens to reveal the modern detached property, with a striking water fountain displayed on the large block paved area which wraps around the property.

An Oak tree from within the grounds provided the wood which supports the veranda at the front of the property.

Once inside, the front door opens into a spacious and welcoming entrance hall, with underfloor heating and tiled flooring throughout the ground floor.

From the hallway, there is a light and spacious country style kitchen/dining room in timeless oak and ivory, with clever lighting illuminating the worktops from under the cabinets and highlighting a display from within a glazed cabinet. An island defines the kitchen area from the open plan dining area whilst providing extra worktop space and storage. Three large windows in this dual aspect room allow in plenty of natural light as well as providing views to the front and side of the property. The dining area comfortably fits a large dining table and chairs and space for additional seating.

The hallway continues past the modern oak staircase to the spacious dual aspect reception room with sliding doors which open out onto the pretty rear garden, with views of the idyllic surrounding countryside.

The ground floor also has two large double bedrooms, one of which is en-suite, a study, utility room and a family bathroom.

The staircase leads to the first floor landing, which has space for a cosy seating area and leads to the stunning master suite, which is luxurious in size and benefits from a large jacuzzi corner bath, a en-suite shower room and walk-in wardrobe and a and a walk in wardrobe. French doors open onto a large balcony which overlooks the paddocks and the surrounding countryside. The current owners enjoy the freedom and comfort of being able to watch over the horses and foals from the haven of this tranquil retreat.

On the other side of the spacious landing is a further bedroom, which is a great size and is currently used for storage. This room also enjoys French doors that open out onto a Juliet balcony.

Outside

The rear garden has a block paved sun terrace, providing a serene location for outdoor seating, where far reaching rural views can be enjoyed. The level lawn has been landscaped with beautiful flowers, shrubs and trees, and is well maintained.

There are numerous parking areas and courtyards, the gated front paved area leads to a large metal framed barn with high roller door and power. To the side of the barn is a productive vegetable patch. The equestrian facilities include 8 stables, a tack room, foaling area, various outbuildings and level paddocks.

INFORMATION

Services

The property has ground floor underfloor heating, serviced by an air source heat pump, mains water and private drainage.

Local Authority

East Devon District Council

Council Tax Band E

The property and planning consent for the detached bungalow are subject to an AOC, which the working stud farm currently satisfies.

Area

Kerswell is a small country village, close to Broadhembury and Kentisbeare, located between the market towns of Honiton and Cullompton. The access to the M5 motorway is excellent and the nearby Cathedral city of Exeter is also within easy reach. Within a few miles of the property, there are facilities including Primary Schools, Village Halls, Post Office and Public Houses.

The Paddocks, Kerswell, Cullompton, Devon

Approximate Gross Internal Area

Main House = 1994 Sq Ft/185 Sq M

Garage = 875 Sq Ft/81 Sq M

Balcony external area = 213 Sq Ft/20 Sq M

Total = 2869 Sq Ft/266 Sq M

Ground Floor

First Floor

Council Tax Band: E
Tenure: Freehold

FOR ILLUSTRATIVE PURPOSES ONLY - NOT TO SCALE

The position & size of doors, windows, appliances and other features are approximate only.

□ □ □ □ Denotes restricted head height

© ehouse. Unauthorised reproduction prohibited. Drawing ref. dig/8596396/SS

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Printed 17.06.2024

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in over 300 locations, spanning Europe, Australia, Africa and Asia, we combine widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation – leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

We value the little things that make a home

THE FINE & COUNTRY
FOUNDATION

The production of these particulars has generated a £10 donation to the Fine & Country Foundation, charity no. 1160989, striving to relieve homelessness.

Visit fineandcountry.com/uk/foundation

Fine & Country Exeter
23 Southernhay West, Exeter, Devon EX1 1PR
01392 573900 | exeter@fineandcountry.com

