

Olive Tree Court
Broadhembury | Honiton | Devon | EX14 3LN

FINE & COUNTRY

OLIVE TREE COURT

This rare and truly spectacular A rated eco dream home exudes style and luxury. Highlights include an indulgent master bedroom suite with a sauna and dressing room and a spectacular galleried games room overlooking the double height entrance, which enjoys far-reaching triple aspect views and an adjoining and spacious balcony.

Olive Tree
Court

Olive Tree
Court

KEY FEATURES

Practicality is evident in every aspect of this well-planned home, which benefits from a Tesla power wall, 12kw of solar, underfloor heating and an air source heat pump. The property also comes with a 10-year build warranty.

Electric gates open to reveal an elegant and contemporary home with a landscaped front garden and a driveway which continues to a parking bay with 2 EV charging points and to a further parking area in front of the detached double garage.

A stunning double height entrance with beautiful cluster pendant lights creates an unforgettable first impression as you enter this breathtaking home. A stunning stone staircase rises alongside a wall of striking split-face tile, strategically placed downlighters highlight the texture of this pretty tile.

A large opening leads through to the modern open-plan kitchen/dining/sitting room with a series of bifold and trifold doors that open out onto the large sun terrace and garden. The German kitchen showcases a large statement island with breakfast bar, which includes storage on both sides on the island. There is also a Bora hob with a downward extractor and further high-quality Neff integral appliances, including a dishwasher, a double oven, combination oven and microwave, and an integral coffee machine.

The kitchen seamlessly connects to the dining room which boasts a double height ceiling with statement cluster pendant lights and trifold doors opening out to a sprawling outdoor area comprising of a sun terrace and level lawn garden.

The sitting room whilst sizable retains a cosiness courtesy of the large plush high pile area rug laid over stone flooring, curved wall and statement wood burner. Picturesque views from the bifold doors open the room to the outside, allowing you to enjoy watching the outdoors from this cosy spot.

Also located on the ground floor are two double bedrooms, one with an en-suite. There is also a useful utility room fitted to the same high standard as the rest of the property.

A fully tiled luxury bathroom completes the ground floor. There is a walk-in shower enclosure with monsoon shower head, and a freestanding whirlpool bath stands centre in the room.

SELLER INSIGHT

“ When we decided to make the move down to Devon, we found it very difficult to find a house that suited our lifestyle. We love big rooms, light airy spaces with lots of modern features, so the only way to get what we wanted was to build it ourselves. Over the last 20 years we have built 4 stunning properties and every time we are able to add extra features that makes living in a house like this a total joy.

A very important thing for us, is the running cost and trying to have some green credentials. So rather than the standard 4kw solar system we opted to go three times bigger and installed a 12kw PV system with a Tesla Powerwall, absolutely perfect for charging the car and keeping running costs to a minimum along with an A+ EPC.

We have absolutely loved living here. There's nothing nicer than relaxing upstairs on the balcony with the mood lighting set, some soft music playing in the background and a glass of the finest red wine watching some of the most amazing sunsets. Even bathing is something quite special, whether it's the soothing jets of water as you relax into the whirlpool bath or maybe just a gentle soak in the freestanding tub in the master bedroom. Or a real treat is to shower underneath the huge Hansgrohe Axor double shower haven (my daily favourite).

The house lends itself to entertaining both inside and outside on the huge patio area with the trifold doors flung open, or a game of pool and evening drinks on the balcony. When it's time to work, I can shut myself away in the home office at the bottom of the garden. However, this garden office could just as easily be set up as a gym or yoga retreat.

A nice large garage is a must, ideal for protecting your classic/sports car or even just a nice comfortable workshop. Complete with a hard-wired internet link to hide in. To us one of the most valuable things is our neighbours and the hamlet of Crammer is everything we could have ever wanted. You couldn't meet more helpful and friendly people.

You may ask us, well why are you moving? And the answer is simple. I'm being allowed to build one more before we get too old, so we have decided it's a bungalow to help future proof for our well-deserved retirement.

Olive Tree Court is located on the A373 perfectly situated close to the M5, A30 and Exeter and only 15 minutes from the coast where we go regularly with the dog for some stunning walks. There are plenty of good friendly pubs like the Drewe Arms within walking distance who do lovely food. You also must pop into the Keepers Cottage to sample some of their scrumptious craft beers.*

* These comments are the personal views of the current owner and are included as an insight into life at the property. They have not been independently verified, should not be relied on without verification and do not necessarily reflect the views of the agent.

The glazed gallery landing is a true showstopper, with plush thick pile carpet underfoot and fantastic triple aspect views, looking over the double height entrance to the front and the double height dining room to the rear. The front and rear of the property also enjoys floor to roof windows and views beyond, and it is here that is the perfect viewing spot. Extending on from the games room which has ample space for a pool table and seating, there is a large balcony with beautiful rural views.

Indulge in ultimate luxury within this master bedroom. The expansive space boasts ample room for a super king size bed and a seating area to enjoy views of the garden from the Juliet balcony. Yet, the most impressive feature of this room lies within the lavish bathroom suite it contains. The opulent suite showcases a sauna, a freestanding bathtub and a state-of-the-art Hansgrohe Axor double shower enclosure. For the ultimate in convenience, a dressing room with fitted wardrobes adjoins this room.

The first floor also houses a further double bedroom.

The outside space is equally stunning with an expansive sun terrace leading to a large level lawn, perfect for outdoor gatherings and activities. A garden office is situated at the end of the garden ideal for working from home or a home gym. Tucked to the side of the property is an area with several large, raised planters and a potting shed, perfect for growing vegetables. A sheltered area beneath the balcony provides space for table tennis, while an outdoor shower facilitates cleaning muddy boots and pets. A gated gravel area on the other side of the property provides ample parking for a motorhome or a boat.

This exceptional property is more than just a home, it's a lifestyle full of opulence, indulgence, and comfort. Discover the peak of luxury eco-friendly living.

INFORMATION

Location

Situated on the A373 between Cullompton and Honiton, the property is a short distance from the pretty village of Broadhembury, which has a church, renowned public house and primary school. There is also easy access to the M5 motorway and A30. The nearby Cathedral city of Exeter offers a fantastic range of cultural, educational and leisure facilities and there are many beaches within easy reach, whilst Dartmoor and Exmoor national parks offer many outdoor pursuits.

Services

The property has mains electricity and water, a private drainage system, a 12kw Solar PV system with Tesla Powerwall and two EV charging points.

Local Authority

East Devon District Council
Council Tax Band G

Olive Tree Court, Broadhembury, Honiton
Approximate Gross Internal Area
Main House = 3154 Sq Ft/293 Sq M
Double Garage = 417 Sq Ft/39 Sq M
Office = 202 Sq Ft/19 Sq M
Balcony external area = 400 Sq Ft/37 Sq M
Total = 3773 Sq Ft/351 Sq M

FOR ILLUSTRATIVE PURPOSES ONLY - NOT TO SCALE
 The position & size of doors, windows, appliances and other features are approximate only.
 © ehouse. Unauthorised reproduction prohibited. Drawing ref. dig/8569102/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 29.09.2023

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

