

Term: 12 months with the possibility of renewal **Bedrooms – 3**
Furnished / Unfurnished – Assured Shorthold Tenancy / Contractual Residential Tenancy

Key Features:

- Newly Renovated Penthouse Apartment
- Available Furnished / Unfurnished
- Open Plan Kitchen / Living Area
- 3 Double Bedrooms
- Bathroom with Shower over Bath
- Separate Shower Room
- Private Balcony
- Private Parking for 2 Cars
- Bike Storage
- Lift
- Central Location in Petersfield
- Concierge Services Available by Separate Negotiation

Description:

This stylish and newly developed Penthouse Apartment is located close to the centre and amenities of the sought after market town of Petersfield.

The light and spacious open-plan Kitchen & Living Area, with top of the range fixtures and fittings, leads out onto a private balcony.

There are two Double Bedrooms and one further Single Bedroom as well as a Bathroom and separate Shower Room.

Situation:

Located close to the centre of the sought after market town of Petersfield with it's fast train links to London (1 hour) and easy access to the A3.

The vibrant town has many independent shops and restaurants, as well as a bustling market square.

It is also well located for schools including The Petersfield School, Churchers College, Bedales as well as a number of infant & primary schools.

Petersfield is situated within the South Downs National Park and is a designated area of outstanding natural beauty. Consequently, there are many opportunities for outdoor activities nearby.

Some local spots of interest include Petersfield Lake, Petersfield Physic Garden, Petersfield Outdoor Air Swimming Pool, Petersfield Golf Club, Ashford Hangers, the Flora Twort Gallery and Petersfield Museum.

AVAILABLE NOW

Local Authority: East Hampshire District Council (Band D)

Heating: Mains gas

Drainage: Mains

Curtains: To principal rooms

Flooring: Carpets/Exposed Wood Floors/Tiles

Broadband availability: Check with your provider

Mobile phone reception: Check with your provider

Pets: Not Suitable

Gardening: Included

Viewing:

Strictly by appointment with The Country House Company, as many properties are already tenanted and we wish to respect privacy.

Tel: 02392 632275

Email: info@countryhousecompany.co.uk

Please contact The Country House Company for further details – www.countryhousecompany.co.uk

The Country House Company

02392 632 275 www.countryhousecompany.co.uk

sales@countryhousecompany.co.uk • lettings@countryhousecompany.co.uk

The Country House Company regulated by RICS. S.P. Crossley MRICS FARLA, R.N. Crossley

www.countryhousecompany.co.uk