


Land and Fishing at Stapleford Wiltshire

STRUTT & PARKER

Land and Fishing at Stapleford

Wiltshire SP3 4LT

Water meadows with fishing rights on River Wylfe

Salisbury 6 miles, Warminster 15 miles

About 29 acres (11.76 ha)

Lot 1 – River Frontage and Fishing Rights

This attractive and undisturbed left bank stretch of river has single bank fishing along approximately 788 yards on the desirable Wylfe River and a short stretch of approximately 87 yards on the River Till. The chalk streams are known for the quality of their fly hatches and the prolific natural spawning of wild Brown Trout as well as its superb Grayling stocks.

The fishing is currently let on a gentlemen's agreement at the rent of £1063 p.a. The Pelican Inn allow for fisherman to park in their carpark by agreement. There is a short walk along The River Till to the meadows and the River Wylfe.

Lot 2 – The Meadows

Approximately 28.07 acres of attractive water meadows adjoin the River Wylfe and overlook the surrounding countryside. Stock are grazed on the water meadows between April and October due to winter flooding. The fields are bordered by stock fencing and hedgerows.

Salisbury

41 Milford Street, Salisbury, Wiltshire SP1 2BP

01722 344010

salisbury@struttandparker.com

struttandparker.com

52 offices across England and Scotland, including 10 offices in Central London

There is no water connected as previously cattle have had access to the river. The land is accessed off the A36 down a track running alongside the boundary over which there is a granted right of way (as indicated in brown on the plan).

The land is in a Nitrate Vulnerable Zone and the rivers are both in a Site of Scientific Special Interest.

General

Method of Sale and Tenure: The land is for sale as a whole or in two lots by private treaty with vacant possession on completion.

Basic Payment: The land is not registered for Basic Payment.

Fencing: The purchaser of lot 1 will be responsible for erecting a fence between points A and B on the plan should lots 1 and 2 be sold separately.


Sporting Rights: The sporting rights are included in the sale. Lot 1 will hold the fishing rights.

Wayleaves, Easements and Rights of Way: The property is being sold subject to and with the benefit of all existing easements and rights of way, whether public or private especially mentioned or not. A right of way will be reserved across lot 2 for the benefit of lot 1. There is a footpath which crosses part of the land (indicated by the black dotted line on the plan).

VAT: any price quoted or discussed is exclusive of VAT. In the event that the sale of the property or any right attached to it becomes a chargeable supply for the purposes of VAT, such tax will be payable in addition.

Health and Safety: given the potential hazards of the land and rivers we ask you to be as vigilant as possible when making your inspection for your own personal safety.

Agents Note: There is a barbed wire fence which splits the two lots. Should the lots be sold separately, this fence will need to be measured by GPS and therefore the plan and acreage split between the two lots may differ from that stated on these details.


IMPORTANT NOTICE Strutt & Parker LLP gives notice that: 1. These particulars do not constitute an offer or contract or part thereof. 2. All descriptions, photographs and plans are for guidance only and should not be relied upon as statements or representations of fact. All measurements are approximate and not necessarily to scale. Any prospective purchaser must satisfy themselves of the correctness of the information within the particulars by inspection or otherwise. 3. Strutt & Parker LLP does not have any authority to give any representations or warranties whatsoever in relation to this property (including but not limited to planning/building regulations), nor can it enter into any contract on behalf of the Vendor. 4. Strutt & Parker LLP does not accept responsibility for any expenses incurred by prospective purchasers in inspecting properties which have been sold, let or withdrawn. 5. If there is anything of particular importance to you, please contact this office and Strutt & Parker will try to have the information checked for you. Photographs taken April 2016. Particulars prepared April 2016.