

SLANEY MANOR

BARNTOWN, CO WEXFORD


SLANEY MANOR

BARNTOWN, CO WEXFORD

N11/N25 1 km, Wexford 6 km, Rosslare 19 km, Enniscorthy 20 km, Rosslare Harbour 22 km, Waterford 56 km, M50 117 km, Dublin Airport 160 km
(all distances approximate)

Slaney Manor House

Porch, Reception Hall, Drawing Room, Dining Room, Sunroom, Self-Contained Owner's Accommodation with Sun Room, Reception Room and Bedroom (En Suite),
2 Family Bedroom Suites, 10 Further Bedroom Suites, Bedroom, Kitchen, Service Rooms, Stores, Workshop, Garage

Courtyard

25 Bedroom Suites, Apartment (2 Bedrooms, 2 Reception Rooms), Lobby, Bar Area, Kitchen, Dining Hall, Toilets, Laundry

Kinsella Castle

Porch, Bar Area/Foyer, Function Room, Toilets, Commercial Kitchen, Prep Room and Wash Room, Staff Toilets, Meeting Room, Bedroom Accommodation
(4-Bedroom Suites and Sitting Room), Education Area (9 Classrooms, Office and Toilets)

Mud-Walled Cabin

Studio Apartment and Shower Room

Outbuildings

General Purpose Stores, Tool Shed

Grounds

Formal Gardens, Lawns, Summer House, Mature Trees, Ample Parking, Grazing Paddocks

Commercial License

About 44 acres / 18 hectares in total

For sale by Private Treaty as a whole


*An Imposing Country House with a Converted
Courtyard and a Castellated Banqueting Hall*


▲ Drawing Room

History

Slaney Manor also known as Barntown House was developed by Thomas Perceval in the 17th century. Slaney Manor is not only of architectural importance but also of historic significance, with the house representing an important component of the early nineteenth-century domestic-built heritage of County Wexford.

Other historic connections of the Perceval family are believed to be Captain John Perceval (1837-1913) of the 17th Regiment of Foot and Edward Perceval who was the High Sheriff of County Wexford in 1798. The assassinated British Prime Minister, Spencer Perceval was also a family member. A succession of former owners and tenants, including Sir Frederick Hughes (1814-1895) and Lady Theodosia Hughes (1851-1931), Admiral David Beatty, 1st Earl Beatty, plus Edward Blaise Crofton (1926-74) of Mote Park in County Roscommon.

Location & Amenities

Slaney Manor, with an impressive outlook overlooking the Slaney River, is conveniently situated 1 km west of the junction of N11 and N25 which connects Rosslare ferry port (22 km) with Dublin. The estate is accessed off the N25, which links Wexford with Waterford city (56 km), and lies on the fringe of the town of Wexford (6 km).

Located in the south east of Ireland, Co Wexford known for its excellent verdant countryside, favourable climate, picturesque mountain ranges, white sandy beaches and charming character villages. Wexford is the county town in this area of the southeast of Ireland and is located at the mouth of the River Slaney.

A harbour town, it is widely regarded for its rich arts scene and culture. It is also known for its medieval lanes and the opera festival held in the modern National Opera House. The festival is recognised worldwide for introducing new artists and audiences to the forgotten masterpieces. West Gate Heritage Tower is a restored 13th century tollgate. It is next to the old town walls and ruined 12th Century Selskar Abbey.

Wexford is a thriving town offering a large array of amenities and good transport links. There are daily train and bus departures from Rosslare Harbour (22 km) to Dublin. The recently-opened N11 motorway extension offers direct access to Dublin and shopping havens such as Dundrum Town Centre. Rosslare Europort (with a rail connection to Dublin Connolly), provides links from south-east Ireland to both Wales and France.

Sporting and recreational facilities are extensive with golf at and Wexford Golf Club (6.5 km), Rosslare Golf Club (19 km) and St Helen's Bay Golf Club (22.5 km). There is also a local network of walks and rides with nearby footpaths and bridleways across the surrounding countryside and along the Slaney River.


▲ Dining Room

Slaney Manor

Slaney Manor is a unique and compact residential estate featuring a fine period house, a converted courtyard and a restored castle, all occupying a private, yet accessible situation close to the bustling town of Wexford. A key feature of the property is its elevated situation overlooking the River Slaney along with about 44 acres / 18 hectares of grounds.

The manor house was designed to maximise on the panoramic views, built overlooking the gently rolling grounds, the nearby River Slaney and surrounding countryside.

The present owners have adapted and expanded the accommodation to create a successful wedding venue with extensive bedroom accommodation. The castle function room has a capacity for 260 guests, while the venue can provide bedroom accommodation for 88 guests in total.

The extent and layout of the internal accommodation of the castle offers the opportunity for a purchaser to adapt its use, subject to obtaining the necessary planning permission.

Slaney Manor House

Slaney Manor House occupies a prominent, elevated situation at the north of the estate. It is entered via a bell-mouthed, stone wall with piers and steel gates. A sweeping tar-sealed driveway flanked with beautiful trees terminates at a spacious parking area in front of the house. Slaney Manor House is a fine three-bay, two-storey over part raised basement country house, believed to date from 1833.

External features of the house include a hipped slate roof and a single-storey porch with impressive stonework.

The current owners have significantly restored the house during their ownership. The detail and finishes are notable with the accommodation suitable for family living and entertaining on a grand scale. Notable internal period features include panelled doors with architraves, decorative fireplaces, cornicing, decorative ceilings and picture rails.

This light-filled, spacious accommodation is of generous and elegant proportions, as shown on the accompanying floorplans. The property extends to about 12,916 square feet (1,200 square metres).

The accommodation is set over three floors. On the lower ground floor (which offers access for a wheelchair) there are two family bedroom suites, two further bedroom suites and a range of service rooms. The formal reception rooms are on the ground floor with the drawing room and dining room off the inner hall. A feature of the property is the self-contained owner's accommodation on the ground floor which includes a bedroom suite, sunroom, sitting room and opens to the kitchen which is fitted out for commercial use.

A lift connects to the lower ground floor, ground and first floor levels. To the rear of the house is a garage, tool shed and store.

On the first-floor level, there are five bedrooms, all ensuite. The original staff quarters, now comprising four suites, are located on the second floor.


▲ Castle Bridal Suite


Courtyard Dining Room ▲


SLANEY MANOR HOUSE


Gross Internal Area (approx)

1,200 sq m / 12,916 sq ft


For identification only. Not to scale.


Lower Ground Floor


Ground Floor


Second Floor / Attic


First Floor

Courtyard

Situated to the south of the house and accessed off the main driveway is the original stone courtyard of outbuildings which have been masterfully restored and converted by the current owners, providing about 8,503 square feet (790 square metres) of accommodation.


The range of traditional farm buildings are laid out in a “U” shape and provide additional guest accommodation on the estate. On the ground floor is a reception area, bar area, dining hall, commercial kitchen and functional service rooms. The courtyard comprises 27 bedroom suites in total which includes a self-catered apartment.

The bedrooms are laid out on both the ground and first floor as shown on the accompanying floorplans.

There are paved pathways and a central gravel courtyard. The building is constructed of hewn stone beneath slate and box profile roofs. It includes decorative red brick window surrounds.

Adjacent to the Courtyard is a parking area.


COURTYARD

Gross Internal Area (approx)
790 sq m / 8,503 sq ft

For identification only. Not to scale.

Kinsella Castle


A 12th Century Norman Castle adorned the Slaney Manor premises until it was believed to have been demolished about 150 years ago. Kinsella Castle is a magnificent building which was specifically designed in a medieval style to accommodate private functions, weddings and events. It also has an education area which includes nine classrooms, an office and toilet facilities. The building extends to about 13,454 square feet (1,250 square metres).

It is accessed off the main driveway and has a spacious parking area. Features include the stone construction (with the stone sourced from several derelict buildings situated in County Carlow), turrets and castellations.

On the ground floor of Kinsella Castle is a wonderful function room with seating for up to 260 people. The further ground floor accommodation includes a service counter/foyer centred upon an open, double-sided fire, commercial kitchen, service rooms and toilets. On the first floor, there are 4 bedroom suites (including a bridal suite) and a sitting room.

Another benefit of the premises is its License for the solemnisation of civil marriage ceremonies.


KINSELLA CASTLE

Gross Internal Area (approx)

1,250 sq m / 13,454 sq ft

For identification only. Not to scale.


Mud-Cabin

Situated off the main driveway in a secluded area enclosed by mature woods is a charming building known as the “Mud-Cabin”. It is of clay construction beneath a pitched corrugated roof covered with thatch. The self-contained accommodation includes an open plan bedroom/sitting room/ kitchen and shower room off.

Outbuildings

Situated to the rear of Kinsella Castle are two general purpose stores including a store specifically for firewood.

Grounds

Slaney Manor Estate extends to about 44 acres / 18 hectares in total and features formal gardens, parkland, mature trees and grazing paddocks.

The formal gardens surround the house and comprise areas of land, plus beds and borders which are well-stocked with flowering plants and shrubs. The remainder of the land includes parkland and grazing land. A feature of the estate is the variety of mature deciduous trees of mixed species.

A conacre agreement is in place with a local farmer for grazing of the farmland.

There is a good network of internal driveways passing through the estate and connecting the various buildings.


▲ Mud Cabin


General Remarks

Viewings

Strictly by appointment by Savills Country, 33 Molesworth Street, Dublin 2.
Tel: +353 (0)1 663 4350

Eircode

The Eircode for the property is Y35 YP9X.

Fixtures & Fittings

All fixtures and fittings are excluded from the sale including garden statuary, light fittings, and other removable fittings, although some items may be available by separate negotiation.

The vendors would consider selling moveable items by separate negotiation at an additional price.
Further information is available from the selling agents.

BER

Property	BER	BER Reference Number
Slaney Manor House	Exempt	N/A
Courtyard	Exempt	N/A
Kinsella Castle	C3	800485815

Local Authority

Wexford County Council, Newtown Road, Carricklawn, Wexford Y35 WY93
Tel: 00 353 (0) 53 918 6000 Email: customerservice@wexfordcoco.ie

Services

Property	Services
Slaney Manor House	Broadband, mains water supply, private drainage via septic tank, mains electricity (three-phase), gas-fired central heating
Courtyard	Broadband, mains water supply, private drainage via septic tank, mains electricity (three-phase), oil-fired central heating
Kinsella Castle	Broadband, mains water supply, private drainage via septic tank, mains electricity (three-phase), oil-fired central heating

Please be advised that the selling agents have not checked the services and any purchaser should satisfy themselves with the availability and adequacy of all services.

Historic Listing

Slaney Manor (formerly Barntown House) is listed on the National Inventory of Architectural Heritage as a protected structure (Reference number: 15703724).

Website

The property has a website: www.slaneymanor.ie.

Entry & Possession

Entry is by agreement with vacant possession, subject to the grazing agreement.

Offers

Offers may be submitted to the selling agents, Savills, 33 Molesworth Street, Dublin 2.
Email address: country@savills.ie.

Best Offers Date

A date for best offers may be fixed and prospective purchasers are asked to register their interest with the selling agents following inspection. The sellers reserve the right to exchange a Contract for the sale of any part of the subjects of sale ahead of a notified closing date and will not be obliged to accept the highest or any offer.

Financial Guarantee

All offers (regardless of the country of residence of the offering party) must be accompanied by a guarantee or suitable form of reference from a bank, which gives the sellers satisfaction that the purchaser has access to the funds required to complete the purchase at the offered price.

Stipulations

Wayleaves and Rights of Access

The property will be sold with the benefit of all existing wayleave rights, including rights of access and rights of way, whether public or private. The purchaser will be held to have satisfied themselves as to the nature of all such rights and others.

Generally

Should there be any discrepancy between these, the General Remarks and Information, Stipulations and the Contract of Sale, the latter shall prevail.

Important Notice

Savills, their clients and any joint agents give notice that:

1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.
2. Any areas, measurements or distances are approximate. The text, images and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

Ref: Brochure prepared September 2019, photographs taken summer 2019.

Savills Country
33 Molesworth Street
Dublin 2

+353 (0)1 663 4350

Email: country@savills.ie
PSRA Licence 002223


