

The Wadhurst Methodist Church
Lower High Street
East Sussex, TN5 6AX

Ibbett Mosely

Wadhurst, East Sussex

By Direction of the Trustees of the Methodist Church

LOCATION OF SITE AND VIEWING

The site is located within the centre of the town directly opposite Uplands Community College and The Greyhound public house. As a local centre Wadhurst has a number of useful amenities including; a Post Office, a wide retail offering and various eateries. The town is also well served by public transport.

A detailed inspection can be arranged by appointment but a general impression can be gained from the adjoining public highway.

DESCRIPTION

The existing building was constructed in 1874 and replaced an earlier structure dating from the 1820s. The building is typical of Wesleyan Methodist Churches of the period, the external appearance has changed little over the course of the buildings history.

Internally, many of the original fixtures and fittings have been removed (including the pulpit, pews and other original joinery) as part of a modernisation programme in the late 1980s-1990s. The building is situated within the Wadhurst Conservation Area, but it is not itself Listed (locally or nationally).

DEVELOPMENT PROPOSAL AND PRE-APPLICATION RESPONSE

Given the sensitive nature of the site, a sympathetic development was proposed. It is the intention of the Vendor's planning consultants to submit a planning application for the following development:-

‘Material change of use from D1 (Worship) to C3 (Residential) and extension to create no.3 residential dwellings with incidental bicycle and rubbish store.’

A pre-application meeting was held with Wealden District Council on the 11th May 2016, the outcome of the meeting was positive, with the case officer giving strong support to the above proposal. It is envisaged that a planning application will be submitted in early June with a decision made within 8-13 weeks.

PROPOSED LAYOUT

The conversion will create 3 dwellings. Detailed elevations, floorplans and sections are available from the consultants.

FURTHER INFORMATION AVAILABLE

The normal planning documents including pre-application advice are available together with a detailed building survey.

TERMS

The Trustees expect terms to be agreed subject to contract only.

Best offers expected by 15 July to be received by post, email or fax at the offices of the consultants.

Contacts for purposes of information and viewing:-

Planning and Consultants to the Church:

Ibbett Mosely Surveyors LLP
125 High Street
Sevenoaks
Kent TN13 1UT

Howard Sharp and Partners LLP
79 Great Peter Street
Westminster
London SW1P 2EZ

01732 456888

0207 222 4402

Dr Robert Wickham, Will Kauffman or Daniel Pickford

HOWARD SHARP & PARTNERS LLP Chartered Town Planners
Chartered Surveyors
Advocacy Planners

Follow us on

Important Notice

Whilst every care has been taken in the preparation of these particulars, all interested parties should note: (i) the descriptions and photographs are for guidance only and are not a complete representation of the property; (ii) plans are not to scale, are for guidance only and do not form part of the contract; (iii) services and any appliances referred to have not been tested, and cannot be verified as being in working order; (iv) no survey of any part of the property has been carried out by the Vendor/Lessor or Ibbett Mosely; (v) measurements are approximate and must not be relied upon. Maximum appropriate room sizes are generally given, to the nearest 0.1metres. Outbuildings are measured externally (unless otherwise stated) to the nearest 0.5 metres. Any floor areas given are Gross Internal unless otherwise stated, are only approximate, and should not be used as a basis of assessing value. For convenience an approximate Imperial equivalent is also given; (vi) only those items referred to in the text of these particulars are included; (vii) nothing in these particulars or any related discussions forms part of any contract unless expressly incorporated within a subsequent written agreement; (viii) please note that if you make an acceptable offer for this property we will have to confirm your identity, as required by the Money Laundering Regulations 2007.

Sevenoaks Office
 t 01732 456 888
www.ibbettmosely.co.uk

Westminster Office
 t 020 7222 4402

Ibbett Mosely