

**Longwood Orchard
Failand
BS8**

An existing home with planning to replace and build your dream home.

Existing Property

For Sale Freehold

Longwood Orchard was originally a barn which was converted in the 1930s.

The property has a number of period features including herringbone woodblock floor, impressive bath stone Minster fireplace and a stone floor in the entrance hall and staircase hall.

At present there are two reception rooms, Kitchen and study on the ground floor. The first floor provides three bedrooms and a bathroom.

Planning

The property has historically benefited from planning permission to extend the accommodation by 52%. This planning (Ref - 17/P/1213/F) has subsequently lapsed.

There is planning to create a new drive and to knock the existing house down and build a new house (475sqm / 5,113sqft GEA) located further into the garden.

The recent planning applications relating to the property are -

Creation of second vehicular entrance and driveway following the demolition of the boundary wall and erection of wall and gate - <https://planning.n-somerset.gov.uk/online-applications/applicationDetails.do?keyVal=QDV1KFLPF800&activeTab=summary>

Reserved matters application for appearance, landscaping, layout and scale for the erection of 1no. dwelling pursuant to outline permission 17/P/2186/O (outline application for the demolition of the existing dwelling and the construction of a replacement dwelling house, with matters of access to be considered. Matters of appearance, landscaping, layout and scale reserved for subsequent approval) - <https://planning.n-somerset.gov.uk/online-applications/applicationDetails.do?keyVal=Q6M5WRLPHW300&activeTab=summary>

Planning Permission

Proposed Floor Plans

02 PROPOSED FIRST FLOOR PLAN

REF: 2732-3-02
SCALE: 1:100

01 PROPOSED GROUND FLOOR PLAN

REF: 2732-3-02
SCALE: 1:100

Request to discharge condition 4 from planning approval 17/P/1211/F - <https://planning.n-somerset.gov.uk/online-applications/applicationDetails.do?keyVal=Q4ETX9LPG3X00&activeTab=summary>

Outside

The property is approached by tarmac drive and has a turning circle in front of the detached garage block.

Directly outside the house is a terrace and rose garden which leads onto the kitchen garden. There are a number of attached workshops and a greenhouse.

There are two level areas of garden separated by a stone wall and contain a number of mature trees and shrubs. There are also a number of fruit trees.

Beyond the south facing gardens there is an enclosed paddock that measures about 1.04 hectares (2.56 acres)

The property totals in all about 1.47 hectares (3.63 acres)

Directions (BS8 3TN)

At the end of Beggar Bush Lane driving from Bristol turn left on to Longwood Orchard at the traffic lights. The house is approximately 400 yards on the right hand side and access is under an archway.

NB: Please note that some 4 wheel drive cars may have difficulty gaining access under the archway.

Existing Floor Plans

Approximate Gross Internal Floor Area
 Main House = 144 sq m/1,559 sq ft
 Garage Block = 40 sq m/440 sq ft
 Workshop, Greenhouse and Stores = 38 sq m/411 sq ft
 Total Area = 223 sq m/2,410 sq ft

First Floor

Ground Floor

Garage Block

- Living Area/Reception
- Kitchen/Utility
- Bedroom/Dressing Room
- Bathroom/WC
- Vaults/Storage
- Terrace/Outside Space

This plan is for guidance only and must not be relied upon as a statement of fact. Attention is drawn to the Important Notice on the last page of the text of the Particulars.

Knight Frank
Bristol
Regent House,
27a Regent Street
Clifton, Bristol BS8 4HR
knightfrank.co.uk

I would be delighted to tell you more.

James Toogood
0117 317 1991
james.toogood@knightfrank.com

OnTheMarket.com

Connecting people & property, perfectly.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors. Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. Particulars dated October 2021. Photographs dated July 2019. Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term "partner" when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address.