

Sunny Bank House Blackbanks | Stanfree | Chesterfield | Derbyshire | S44 6GQ

SUNNY BANK HOUSE

An exceptional home set within ¼ of an acre grounds, backing onto glorious open countryside resulting in far reaching views and the most idyllic of rural settings.

Offering spacious six bedroom accommodation, incorporating an open plan living kitchen, having a detached double garage and planning permission for a generous outbuilding barn.

This exceptional home enjoys a delightful village location surrounded by glorious open countryside offering an enviable outdoors lifestyle; the property has been sympathetically extended and renovated resulting in a spacious family home enjoying tremendous levels of natural light the accommodation to the ground floor incorporating an open plan living / dining kitchen whilst six bedrooms offer versatile accommodation and benefit from three bathrooms. Planning permission for a detached barn presents endless opportunities and has sizable accommodation over.

Whilst immediately rural, surrounded by unspoilt countryside, the property enjoys local services and amenities and is positioned within a short drive from the M1 motorway ensuring convenient access throughout the region and beyond.

KEY FEATURES

Ground Floor

A composite entrance door opens into the reception hall, which has a bespoke staircase, and presents an impressive introduction to the home, offering a glimpse through the stunning dining room into the living kitchen with a delightful outlook over the gardens and adjoining countryside beyond. The lounge enjoys a double aspect position at the front elevation of the home, has windows to the side and front overlooking differing aspects of the gardens, whilst internal twin doors open directly through into the living kitchen.

The living kitchen is undoubtably the hub of the home, incorporating a sitting area, kitchen and open plan access to the dining room. Two sets of Bi-folding doors open directly onto a south facing flagged terrace, which commands a delightful outlook over the garden and unspoilt greenbelt countryside beyond, offering an idyllic setting for Al-Fresco dining. The room in its entirety has an oak floor and two contemporary styled vertical radiators. The spacious sitting area is positioned so the eye is naturally drawn to the external views, whilst the dining area comfortably seats six. The kitchen has a comprehensive range of modern furniture, with solid wooden work surfaces and a matching central island painted in a complimentary contrasting colour, with an oak surface over, extending to a breakfast bar. A complement of appliances includes a five-ring gas burner with a glass splash back and an extractor canopy over, an integral oven and grill, whilst having space for an American style fridge freezer and an integrated dishwasher.

The adjoining utility offers generous accommodation and doubles as an ideal boot room, has a continuation of the oak floor and is presented with furniture matching the kitchen, with a solid wooden work surface which incorporates a sink unit with a mixer tap over. This room has a window to the front, a door to the side aspect and gains access to a cloakroom that is presented with a modern two-piece suite.

KEY FEATURES

First Floor

A spacious landing has two windows to the front aspect of the home, drawing good levels of light indoors and has a staircase to the second floor.

The principal bedroom suite is positioned to the rear aspect of the home, offers generous double accommodation, with a window commanding a stunning rural outlook over he garden and beyond. The adjoining en-suite presents a modern three-piece suite finished in white, has complimentary tiling, a heated towel radiator and a window.

To the first floor there are three additional bedrooms; a double room to the rear aspect of the property with a window commanding a stunning view. A well-proportioned front facing double bedroom with a window overlooking the front gardens and a bedroom to the side aspect of the property, with a window offering a glimpse over open countryside.

The family bathroom is presented with a four-piece suite, incorporating a double ended panelled bath, a wash hand basin with vanity cupboards beneath and a mirror over, a low flush W.C, and a walk-in wet room style shower. The room has complimentary tiling, a frosted window and a heated chrome towel radiator.

Second Floor

A landing gives access to two rooms offering versatile accommodation, one of which is presented in an L-shaped format with two skylight windows, gaining access to an en-suite shower room presented with a low flush W.C with a sink over and a step-in shower.

The remaining room offers versatile accommodation as a sixth bedroom, home office or snug and has a Skylight window to the front.

KEY FEATURES

Externally

The property occupies a delightful position, privately enclosed within a plot extending to approximately one quarter of an acre. The front garden is landscaped and set within a Laurel hedge, in the main laid to lawn with paved walkways. A pebbled driveway provides off road parking for serval vehicles, gains access to the double garage and has vehicular access beyond the garage to the rear, where planning permission has been granted for annexed accommodation. To the rear of the property a generous garden is set within a hedged boundary. At the immediate rear of the home a flagged terrace spans the width of the property, before stepping down to a lawned garden which wraps the side elevation and backs onto glorious open countryside, resulting in the most idyllic of settings.

Double Garage

A detached double garage with a pitched roof, power, lighting, an electronically operated up and over entrance door, and a personal door the rear aspect.

LOCAL AREA

Stanfree, Chesterfeld, S44

A delightful little known location boasting an edge of village setting located on the outskirts of open countryside only a few miles from both Junction 29a and 30 of the M1 motorway. The immediate locality is predominantly rural boasting un-spoilt scenery and walks resulting in an idyllic external lifestyle. Amenities are in abundance within a short drive and include shops, a post office, a small park, chemist and hospital whilst the local schools are highly regarded.

Attractions include Bolsover Castle, Creswell Crags and stunning heritage at both Hardwick Hall and Chatsworth House. Rother Valley and the popular water park is within a 20 minute drive as is Meadowhall. Sheffield and Chesterfield are both close by and the area offers a wealth of highly regarded bars and restaurants. Bolsover is close by, a popular market town having an abundance of local amenities including supermarkets and traditional monthly artisan markets. In short, this delightful location offers a peaceful retreat whilst every day 'hustle and bustle' can be reached with a short drive.

Chesterfield8 MilesSheffield 14 MilesBolsover2 MilesHope Valley21 MilesRotherham20 MilesNottingham25 Miles

INFORMATION

A Freehold property with mains gas, water, electricity and drainage. Council Tax Band - D. EPC rating C. Fixtures and fittings by separate negotiation.

Planning permission has been granted (Bolsover Planning Portal 23/00523/FUL) for a generous outbuilding / triple car barn which to the ground floor offers accommodation extending to approximately 600sqft whilst the first floor hobby room is accessed by an external staircase and offers accommodation measuring approximately 480 sqft. To be located at the far left rear of the plot with access via the side of the garage.

Directions

From Clowne Road at the crossroads follow Blackbanks to the property located at the end of the village on the right hand side.

Sunny Bank House Blackbanks, Stanfree, Chesterfield Approximate Gross Internal Area Main House = 2410 Sq Ft/224 Sq M Double Garage = 418 Sq Ft/39 Sq M Total = 2828 Sq Ft/263 Sq M

First Floor Second Floor

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/8604304/JCR

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 24.06.2024

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.

follow Fine & Country on

Fine & Country Unit 2 The Old Council Offices, Eastgate, Honley, Holmfirth, HD9 6PA 01484 550620 | huddersfield@fineandcountry.com

