

Narberth Office:

Hill House, High Street, Narberth, Pembrokeshire, SA67 7AR

T: 01834 860260

E: narberth@jjmorris.com

jjmorris.com

Chartered Surveyors | Estate Agents | Valuers | Auctioneers

Maesyln Bwlchnewydd Road, Laugharne, SA33 4QU

£1,650,000

180 ACRE DAIRY/LIVESTOCK FARM IN A CONVENIENT RURAL SETTING WITHIN A BELT OF HIGHLY PRODUCTIVE LAND.

Spacious 4 bedroom farmhouse enjoying views over the surrounding countryside.

Extensive range of traditional and modern farm buildings including cubicle housing for approx 200 head.

VIEWING RECOMMENDED - EPC RATING F.

Situation

Maesyln occupies a convenient rural setting in the West Carmarthenshire Countryside some 2-3 miles south west of the small town of St Clears which has the benefit of a good range of local services and facilities and which lies just off the main A40 dual carriageway which provides an excellent road link to the county town of Carmarthen which as the principal administrative centre of the area has the benefit of an extensive range of facilities services and amenities.

Agriculturally this area is renowned as a parcel of highly productive early land supporting dairy and livestock farms.

Directions

From Carmarthen take the A40 west leaving on the slipway just before the main roundabout at St Clears and signposted for Laugharne. At the junction turn right towards Laugharne and proceed on this road for just over a mile and shortly after the river bridge turn right.

Stay on this road for approximately one mile and the entrance to the farm will be seen on the right opposite a road signposted for Laugharne.

The postcode of the property SA33 4QU.

Description

Maesyln briefly comprises a 180 acre dairy/ livestock farm approached over a council maintained road which opens to the farmstead that includes a farmhouse and buildings which occupy a central position on the holding.

In more detail the property includes, the farm residence comprises a traditionally constructed property that enjoys pleasant views over the surrounding countryside from the fore and offers deceptively spacious accommodation with a uPVC double glazed entrance door leading to the ground floor.

Entrance Hallway

Having a woodblock floor, radiator, fitted base storage cupboards and a door leading to the Inner Hallway.

Kitchen 12'6" x 9'10" (3.81m x 3.00m)

Having double aspect windows and part tiled walls. The kitchen is equipped with a range of fitted base units that incorporate a stainless steel double bowl sink unit together with work surfaces over with further storage in matching wall mounted units. There is plumbing for an automatic washing machine, an electric cooker point and oil fired boiler that provides central heated and hot water.

Dining Room 13'6" x 9'10" (4.11m x 3.00m)

Having a feature stone fireplace and radiator.

Inner Hallway

With radiator, stairs rising to the first floor, understairs storage cupboard, a uPVC door leading the conservatory, and doors to both the sitting room and lounge.

Sitting Room 13'10" x 13'2" (4.22m x 4.01m)

With 2 radiator, window to the fore.

Lounge 13'10" x 12'2" (4.22m x 3.71m)

With 2 radiator, window to the fore.

Conservatory 10'10" x 13'1" (3.30m x 3.99m)

With full length uPVC double glazed windows with wall lights and central ceiling light/fan.

First Floor

Landing

With access to loft and shelved storage cupboard.

Bedroom 1 10'5" x 11'6" (3.18m x 3.51m)

With fitted wardrobes and radiator.

Bedroom 2 5'8" x 6' (1.73m x 1.83m)

Bathroom 10'2" x 11'6" (3.10m x 3.51m)

With airing cupboard having louvre doors together with a bath, shower cubicle with Myra electric shower unit, W.C., vanity wash hand basin, fully tiled walls and radiator.

Bedroom 3 14' x 13'5" (4.27m x 4.09m)

With 2 radiators, and fitted wardrobes.

Bedroom 4 13'5" x 12' (4.09m x 3.66m)

With 2 radiators and built in wardrobes with louvre doors.

Externally

The farmhouse has a lawned garden to the rear whilst to the fore is a further lawn and patio. Domestic outbuildings including a Greenhouse, Various Store Sheds and an Outside W.C.

Farm buildings

The farm buildings are typical of a progressive farmstead development comprising a range of traditionally constructed buildings alongside more modern buildings feed yards etc.

The buildings include Garage 32' x 20' being of steel portal frame with box profile clad walls and roof.

Cattle shed 45'18'6" (13.72m'1.83m)

Originally a silage clamp but more recently used for

livestock housing and being an Atcost building with concrete stations with infill side panels under a cement fibre roof.

Other farm buildings

Cubicle Sheds with adjoining Implement Shed. These buildings front onto a Feeding Yard and are portal framed buildings with clad elevations under a box profile clad roof and providing just over 100 cubicles together with an implement shed being 60' x 30' approx. and having a compact floor.

Close to these building is an Open Clamp and a substantial Slurry Store believed to have a capacity of 180,000 gallons with a 12,000 gallon Reception Pit.

The Milking Parlour is housed in a traditionally constructed building of stone walls under a slate roof that includes an 8 stall abreast parlour with cake loft over with dairy and loose housing/calf cots adjoining.

Close to this is an Atcost shed 95' x 35'. This building was originally a Silage Clamp but now provides approximately 50 cubicles with a covered feed area.

A further block of Cow and Young Stock Cubicles for approximately 48 head are located around a further Feed Yard This building is of steel portal frame with Yorkshire board cladding over block wall elevations under a corrugated cement fibre roof.

Workshop 30' x 17' being a steel portal frame with box profile clad walls and roof.

Farm buildings

Hayshed 75' x 40' overall being of portal frame with corrugated iron and corrugated asbestos cladding with a 3 Bay Lean-To and used as an additional workshop, livestock housing and for hay/straw.

As with many farms of this nature there are also various Pig Sties, Calf Cots, General Storage, etc.

There are various Pig Sties and Traditionally Constructed Buildings used for livestock housing together with an Open Clamp and a 180,000 gallon Slurry Store with 12,000 gallon Reception Pit.

Land

A plan of the land is attached for identification purposes only. The farm extends to 180 acres or thereabouts being a productive parcel of level or gently sloping, good quality, free draining land suitable for grazing and cropping, all within a ring fence and all being conveniently located to the farmstead with access off a bridleway that passes through the farm. The land is located in an area renowned for having a depth of topsoil.

Whilst there are some areas of slopping land more suitable for grazing, there is relatively little waste land and the fields are all reasonably well fenced and gated with access to a suitable water supply.

Services

Services: We understand the property has the benefit of mains water and electricity together with private drainage.

There is uPVC double glazing to the residence which has full oil fired central heating.

Tenure: We understand the property is freehold of Tenure, and vacant possession would be available upon completion.

There are various rights of way crossing the farm and the

farm is sold subject to any easements and rights of way thereon. No basic payments are included within the sale of the farm.

Local Authority: Carmarthenshire County Council, County Hall, Quay Street, Carmarthen, Carmarthenshire SA31 1JP.
Tel: 01267 234567.

Floor Plan

MAESYLAN, BWLCHNEWYDD ROAD, LAUGHARNE, CARMARTHENSHIRE, SA33 4QU

FOR IDENTIFICATION PURPOSES ONLY. NOT TO SCALE.

FIELD NO.	ACREAGE.
7558	4.54
6745	4.69
8247	7.90
7230	3.67
6322	8.39
7407	4.03
7096	1.94
7795	4.28
8796	12.53
8514	5.91
0212	6.63
8932	5.75
0136	5.37
1232	5.44
1316	6.46
2303	4.38
4002	4.97
2914	6.56
2930	7.03
4619	10.44
5595	3.78
6208	7.38
6524	6.29
5841	19.35
3549	7.50
2247	5.66
1052	4.91
9553	4.10
	179.88 ACRES

Area Map

Energy Efficiency Graph

These particulars, whilst believed to be accurate are set out as a general outline only for guidance and do not constitute any part of an offer or contract. Intending purchasers should not rely on them as statements of representation of fact, but must satisfy themselves by inspection or otherwise as to their accuracy. No person in this firms employment has the authority to make or give any representation or warranty in respect of the property.

5 High Street, Cardigan,
Ceredigion, SA43 1HJ
T: 01239 612 343
E: cardigan@jjmorris.com

21 West Street, Fishguard
Pembrokeshire, SA65 9AL
T: 01348 873 836
E: fishguard@jjmorris.com

4 Picton Place, Haverfordwest
Pembrokeshire, SA61 2LX
T: 01437 760 440
E: haverfordwest@jjmorris.com

Hill House, Narberth,
Pembrokeshire, SA67 7AR
T: 01834 860 260
E: narberth@jjmorris.com