


Red Barn, Main Street, Great Ouseburn YO26 9RG

Stephensons


Stephensons

Guide Price £325,000

A rare and exciting opportunity to buy a brand new 2 bedroom detached barn conversion built by the award winning independent property developer, Jorvik Homes. Enjoying an enviable backwater position within the highly regarded village of Great Ouseburn, Red Barn offers an entrance hall, sitting room, impressive dining kitchen with integrated appliances, 2 double bedrooms and a stylish bathroom complemented by off road parking and a delightful walled courtyard to the rear.

Harrogate Borough Council - Tax Band - TBC

Viewings via Boroughbridge Office 01423 324324


Originally a stable and hayloft, Red Barn has been sympathetically converted by Jorvik Homes in 2020 to create on the ground floor an entrance hall, sitting room and an impressively appointed dining kitchen that features a generous range of base and wall storage cupboards, inset 1¼ sink unit and integrated Neff appliances to include a touch control hob with filter hood above and an oven and grill below, fridge, freezer and dishwasher complemented by an additional storage cupboard and access out into a delightful walled courtyard. The first floor landing leads off into spacious 15'8" long master bedroom, 1 further double bedroom and a stylish bathroom featuring a luxurious combination of Sottini sanitary ware and a Hans Grohe dual shower with monsoon shower head.

Other internal features of note include an electric central heating system to radiators, double glazing, deep silled windows throughout and the residue of a 10 year Architects Certificate structural warranty.


Externally there is a parking space immediately in front of the property and to the rear there is a walled courtyard providing a delightful low maintenance "lock up and go" area.


Score	Energy rating	Current	Potential
92+	A		
81-91	B		
69-80	C		
55-68	D		68 D
39-54	E	51 E	
21-38	F		
1-20	G		


Gross internal floor area (approx.): 70 sq m (754 sq ft) Not to Scale. Copyright © Apex Plans.

Services

We have been informed by the Vendor that all mains services are connected to the property except gas.

Stephensons
 York 01904 625533
 Haxby 01904 809900
 Knaresborough 01423 867700
 Selby 01757 706707
 Boroughbridge 01423 324324
 Easingwold 01347 821145
 York Auction Centre 01904 489731

Partners
 JF Stephenson MA (Cantab) FRICS FAAV
 IE Reynolds BSc (Est Man) FRICS
 REF Stephenson BSc (Est Man) MRICS FAAV
 NJC Kay BA (Hons) pg dip MRICS
 OJ Newby MNAEA
 JE Reynolds BA (Hons) MRICS
 RL Cordingley BSc FRICS FAAV
 JC Drewniak BA (Hons)

Associates
 CS Hill FNAEA
 N Lawrence

Regulated by RICS Stephensons is the trading name for Stephensons Estate Agents LLP
 Partnership No: OC404255 (England & Wales)
 Registered Office: 10 Colliergate York YO1 8BP


CONSUMER PROTECTION FROM UNFAIR TRADING REGULATIONS 2008

Stephensons with Boulton and Cooper for themselves and for the vendors or lessors of this property for whom they act, give notice that:
 i.) Messrs Stephensons with Boulton and Cooper, their servants or agents, (the firm) accept no responsibility whatsoever for any statement within the meaning of the Consumer Protection From Unfair Trading Regulations 2008 which is made as to any feature of any property identified in this brochure, or as to any matter in relation thereto prescribed by any order made under the said Act.
 ii.) The foregoing disclaimer applies to any such statement, whether of fact or opinion, made herein or otherwise and whether made orally, pictorially or in writing or howsoever by the firm.
 iii.) No inference of any kind should in any circumstances whatsoever be drawn from any such statement, or from any omission from such statement or omission.
 iv.) Without derogation from the generality of the foregoing disclaimer, the firm neither represents nor warrants the existence, type, size, position, effectiveness or condition of any feature or features of the said property which may be mentioned herein. Nothing contained forms part of any offer and no statement made, whether herein or otherwise, by or on behalf of the firm will be incorporated in any agreement between the vendors and any purchaser nor should any such statement be relied upon in entering or agreeing to enter into any such agreement or expending any sum in contemplation thereof