

A STUNNING FAMILY HOME IN DE BEAUVOIR TOWN.

SOUTHGATE ROAD, DE BEAUVOIR TOWN, HACKNEY, LONDON, N1 3HX

Unfurnished, £1,450 pw (£6,283.33 pcm) + £285 inc VAT tenancy paperwork fee and other charges apply.*

Available from 01/05/2018

A STUNNING FAMILY HOME IN DE BEAUVOIR TOWN.

SOUTHGATE ROAD, DE BEAUVOIR TOWN,
HACKNEY, LONDON, N1 3HX

£1,450 pw (£6,283.33 pcm) Unfurnished

• 4 Bedrooms • 3 Bathrooms • 2 Receptions
• Four bedrooms • Two bathrooms • Stunning family house • Superbly presented • Modern features • EPC Rating = D • Council Tax = F

Description

This superb family home of just over 2300 square feet is stunningly refurbished to exacting standards.

Over the ground floor is an ultra modern kitchen which is open plan with the dining room and a further living space. There is access via the contemporary extension through the bi-fold doors to the landscaped garden. The ground floor further benefits an extra reception room.

The master bedroom is on the first floor with the main bathroom which is beautifully presented with a freestanding bath and modern glass shower. There is a further dressing room on the first floor which can be accessed from the master bedroom.

Over the second and third floors are three further bedrooms with a bathroom on the second floor.

Situation

De Beauvoir Town is a grid of very quiet, beautifully maintained, mainly semi-detached Victorian houses, which has in the last few years become one of the most fashionable places to live in Islington.

Local artisan shops have sprung up along Southgate Road, and the refurbishment of housing stock by the Benyon Trust, who own a good deal of period property in the area, has helped transform the district.

Southgate Road is on four bus routes towards Old Street, The City and London Bridge and Waterloo.

Canonbury station is approximately 1.0 km walk and offers those "in the know" quick and crowd-free access via London Overground to the West and South London. Canary Wharf is easily accessible by changing at Canada Water and Stratford International, Richmond and Hampstead Heath are all in reach without changing.

Southgate Road, N1
Gross Internal Area 2315 sq ft/215 sq metres
© photosandfloorplans.com

Energy Performance

A copy of the full Energy Performance Certificate is available on request.

Viewing

Strictly by appointment with Savills.

Energy Efficiency Rating		
	Current	Potential
Very energy efficient - lower running costs		
(92+) A		
(81-91) B		
(69-80) C		
(55-68) D	64	66
(39-54) E		
(21-38) F		
(1-20) G		
Not energy efficient - higher running costs		
England, Scotland & Wales	EU Directive 2002/91/EC	

Islington Lettings

Sam Juner

sjuner@savills.com

+44 (0) 207 354 6716

*Tenancy paperwork fees including drawing up the tenancy agreement, reference charge for one tenant - £285 (inc VAT). £39 (inc VAT) for each additional tenant, occupant, guarantor reference where required. Inventory check out fee - charged at the end of the tenancy. Third party charge, sliding scale, dependent upon property size and whether furnished/unfurnished/part furnished and the company available at the time. For example, a minimum charge being £69 (inc VAT) for a one bedroom flat in the country and maximum of £582 (inc VAT) for a 6 bedroom London house. Deposit - usually equivalent to six weeks rent, though may be greater subject to mutual agreement. Pets - additional deposit required generally equivalent to two weeks rent. For more details visit Savills.co.uk/fees. **Please be advised that the local area maybe affected by aircraft noise and/or planning applications. We advise you make your own enquiries. 20180329AAYS**

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, 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. Tenants must satisfy themselves by inspection or otherwise.

savills.co.uk