

THE MAISON DE LA VALETTE ESTATE

JERSEY • CHANNEL ISLANDS

MAISON DE LA VALETTE

TRINITY • JERSEY

A landmark private estate of international distinction

Ground floor

Reception hall • Drawing room • Dining room • Library • Orangery • Kitchen/breakfast room • Atrium
Stunning palladian style entertaining complex with sitting, dining areas and dedicated kitchen
Changing facilities • Integral garaging for 3 cars

Lower ground floor

Games room • Cinema room • Laundry/Utility with staff dining area • Plant room • Wine store
Gymnasium complex with Sauna and Steam room

First and Second floor

Master bedroom with 2 bathrooms and 2 dressing rooms • 4 further bedroom suites • landing/sitting room
Executive Office suite with impressive boardroom, general office and dedicated kitchen

A pair of 2 bedroom staff/guest cottages

Stable complex with groom's flat • 6 loose boxes • tack room and gardeners' stores.
Garage outbuilding and maintenance yard

Long gated tree-lined drive • Stunning gardens and grounds • Ponds • Woodland • Paddocks • Privacy

In all circa 18 acres

Owner's Appointed Joint Sole Agents

Wilson's

3 Charles Street, St Helier, Jersey JE2 4SF

Tel: +44 (0)1534 877 977
clifford@wilsons.je

www.wilsons.je

Knight Frank LLP

55 Baker Street, London W1U 8AN

Tel: +44 (0)20 7861 1707
peter.edwards@knightfrank.com

www.knightfrank.com

These particulars are intended only as a guide and must not be relied upon as statements of fact. Your attention is drawn to the Important Notice on the last page of the text.

Jersey

The Island of Jersey is the largest and most southerly of the British Channel Islands, situated about 14 miles from the French coast and 22 miles south-east of Guernsey. The island has excellent communications with scheduled flights from all major UK airports, together with links by sea to Portsmouth and Poole in the UK, St Malo and Granville in France and the other Channel Islands.

Jersey has a population of about 100,000 and is governed by The States Assembly. Although Jersey has historical ties to Britain, with a constitutional relationship established over 900 years, it is not part of the UK or the political aspect of the

European Community. Jersey is fully recognised by HM Government as an independent low tax jurisdiction.

The island offers a safe and secure lifestyle, with a very low crime rate and provides a wonderful family environment. Jersey's countryside is very attractive and the lovely coastline offers a range of safe and sandy beaches, together with a network of stunning cliff walk paths.

There are several golf courses, including 3 x 18 hole courses.

Easy commuting to London and to numerous regional airports. Excellent private jet handling facilities plus top of the range charter.

La Maison de la Vallette

This immensely impressive neo classical inspired property is set in beautiful tranquil country surroundings. The house sits centrally within circa 18 acres of beautiful gardens, managed woodlands and equine grasslands and is approached via a long carriage driveway. Maison de la Vallette ranks as one of the finest private residences to have been created in Britain in recent years.

The principal residence extends to some 21,000 sq. ft. providing an outstanding range of both elegantly proportioned and exquisitely presented accommodation. Fitted and appointed throughout to an exceptional standard.

The accommodation includes: Magnificent hallway with sweeping stairway, 4 superb reception rooms, an exceptional Palladium style pavilion entertaining complex, overlooking the swimming pool - This complex includes spacious leisure and dining areas together with a dedicated functions kitchen, entertainment bar area and pool facilities. An exceptional executive office suite includes an impressive boardroom, reception/general office and dedicated kitchen. The upper floors provide 5 bedroom suites, together with a second floor leisure room/landing area with 'snacks' kitchenette, whilst the lower ground floor offers a very large leisure/games room, a 'state of the art' cinema and a large gymnasium/health complex. Passenger lift to all accommodation levels.

Within the grounds, there is an attractive mews of two x 2 bedroom cottages, together with a stable yard with 6 loose boxes, a tack/feed room, a hay barn and groom's accommodation. The surrounding grounds are among the many outstanding features of this exceptional property, huge care and time has been spent in the layout and execution of the gardens which are maintained to the highest standard. Adjacent to the house there is a splendid swimming pool complex set within classical styled formal landscaped garden surrounds. Also within the grounds are two small lakes, a feature waterfall and a sizeable natural valley offering a network of beautiful woodland pathways. Several post and railed horse grazing paddocks.

Construction of this truly magnificent home was commissioned at the instance of an international property developer, as his principal home and took some 5 years to create. Completed in 2014, the entire property is offered in virtually new condition.

- Reception
- Bedroom
- Bathroom
- Kitchen/Utility
- Storage
- Terrace
- Recreation

Approximate Gross Internal Floor Area

Main House: 21,044 sq ft / 1,955 sq m

Cottages: 1,776 sq ft / 165 sq m

Stable Flat: 398 sq ft / 37 sq m

Stables / Outbuilding: 2,175 sq ft / 202 sq m

Total: 25,393 sq ft / 2,359 sq m

First Floor

Not shown in actual location/orientation

Stable Flat

Stables

Not shown in actual location/orientation

Second Floor

Not shown in actual location/orientation

Outbuilding

Not shown in actual location/orientation

First Floor

Not shown in actual location/orientation

Cottages

Not shown in actual location/orientation

Staff/guest cottages

Stable yard and groom's accommodation

Location within the island of Jersey

The Maison de la Valette Estate stands discreetly located within the heart of Jersey's picturesque countryside and is accessed off a quiet 'Green Lane' (15 mph limit). The estate enjoys great ease of access to the island's capital town of St Helier (1.5 miles) and to most of the principal schools, whilst the airport is located some 30 minutes away (6 miles circa).

Maison de la Valette stands served by a long tree lined principal gated driveway and a gated secondary driveway serves the staff cottages and horse stable block.

Services

Mains drainage, water and electricity are connected. Borehole providing water for the automated irrigation system. High capacity liquid gas storage facility.

Current Jersey Tax Profile

Jersey is an independent low tax jurisdiction enjoying a stable political base and ranking among the world's most respected finance centres. In synopsis, approved high net worth residents, pay income tax at a rate of 20% on the first £625,000 of annual income and thereafter on the balance of world income, a rate of just 1% generally applies.

In Jersey there is no capital gains tax, inheritance tax, gift tax or wealth taxes.

Furniture, Fixtures and Fittings

The vendors would consider selling all of the furniture, fixtures and fittings both in and outside the property, aside from a small number of personal items and are available by separate negotiation.

Viewings

All viewings must be arranged via the vendors agents either Peter Edwards from Knight Frank LLP, Tel: 020 7861 1707 or Clifford Wilson from Wilsons, Tel: +44 (0) 7797 723 804 or 01534 877 977.

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 and Wilsons 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, Wilsons 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. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.

Particulars dated: June 2016. Kingfisher Print and Design. Tel: 01803 867087.

