

A spacious, two bedroom apartment

Apartment 3, Milsom Apartments, 13 Milsom Street, Bath, BA1 1DE

Leasehold

Entrance Hall • Living Room • Kitchen/Breakfast Room
• Utility Cupboard • Two Double Bedrooms • Bathroom
• Shower Room

Description

Apartment 3 is located on the second floor of this fine development on Milsom Street and provides spacious accommodation over one floor. The apartment is entered into an excellent size hallway with a spacious living room with kitchen/breakfast room adjacent. There are two double bedrooms with fitted wardrobes, along with a shower room and bathroom.

Milsom Apartments is a unique residential development of 14 apartments within a Grade II listed building and combines a traditional Georgian exterior with contemporary internal elegance. This exceptional development by Bath-based developer Longacre is perfect for those who desire convenient city living in an iconic Bath location. The development is split over the top two floors of the building, with the second floor benefiting from high ceilings and large windows providing plenty of natural light. The third floor is set well above street level and provides the perfect view of Georgian Bath. Each apartment has been meticulously designed in order to utilise every square metre of space effectively, offering a combination of Georgian elegance and contemporary modern living.

History

Milsom Street was first built in 1762 and gets its name from Daniel Milsom a school master and member of the Corporation who leased this last strip of untouched land between the old town and the new architecture on the hill.

During this early period until 1830 Bath was the place to be for out-of-London social activity. At this time Milsom Street was seen as a very fashionable Georgian thoroughfare and is mentioned several times in the works of Jane Austen. James Jolly, the original owner of the business Jolly's, first took occupation of 12 Milsom Street in 1823 and over the next 100 years the business would go on to acquire numbers 9, 10, 11, 13 and 14 to create an impressive shop frontage. In 1970 the business was taken over by Dingles of Plymouth which would in turn be bought by House of Fraser in 1971, who also acquired 7 and 8 Milsom Street to expand the Jolly's building further.

Situation

Situated in the heart of the UNESCO World Heritage City of Bath in one of the principle shopping areas of the city, this fashionable street benefits from being home to an array of designer retailers and popular restaurants which cater for a variety of styles and tastes. Bath Spa train station is approximately 0.4 miles from the development and provides a regular train service into central London with journey times from 85 minutes. As you would expect there are also a range of amenities including supermarkets, cafes and a plethora of independent retailers.

Services

All mains services are connected.

In accordance with Consumer Protection from Unfair Trading Regulations (CPRs) and the Business Protection from Misleading Marketing Regulations (BPRs),

please note that the working condition of any of the services or kitchen appliances have not been checked by the agents but at the time of taking particulars we were informed they were all in working order.

Local Authority

Bath & North East Somerset Council: Tel: 01225 477000 or www.bathnes.gov.uk

Viewing

Strictly by appointment with Savills or Knight Frank.

Apartment 3, Milsom Apartments, 13 Milsom Street, Bath, BA1 1DE

Approximate Floor Area 89.5 sq m / 963 sq ft

Including Limited Use Area (0.7 sq m / 7 sq ft)

savills

savills.co.uk

Jack King

Savills Bath

01225 474 500

jack.king@savills.com

James Dredge

Knight Frank Bath

01225 325999

James.dredge@knightfrank.com

Apartment 3

For identification only. Not to scale. © 191023CF

Important notice Savills, its 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, photographs 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. Brochure by fourwalls-group.com

