

SAXTON, THE
AVENUE, LEEDS, LS9
8FD

Fixed Price £43,750

2 Bedroom Flat

EPC Rating: C

LINLEY &
SIMPSON

You only pay 25%. SHARED OWNERSHIP OPTION, for First Time Buyers only.

Forming part of the popular Saxton development, is this beautifully presented, 9th floor, 2 bedroom, contemporary apartment.

Being one of the larger apartment layouts in Saxton - the open plan living area occupies a west facing position and benefits from extensive floor to ceiling windows - which flood the room with light.

The fitted kitchen has matt black finished cupboard doors and comes complete with integrated appliances and under cupboard feature lighting.

Off the entrance hall, is a large storage/cylinder/laundry cupboard, the house bathroom and two double bedrooms.

Parking is available to rent onsite and costs £60pcm.

The Vendor informs us that the following charges apply:-

Ground Rent - £91.50pa / Service Charge - £1,315.92.60pa / Shared ownership - £237.19pcm / Lease Term - 150 years.

THE DEVELOPMENT:-

Saxton is a quality residential development, built by the renowned developer Urban Splash. The development is very spacious and set over various levels - where residents have access to a large and well equipped gym and stunning communal gardens, complete with BBQ area and allotments to explore.

This property is well positioned for easy access into and out of the city centre, as well as the other popular residential areas of Leeds Dock, the Calls and Brewery Wharf.

LOUNGE / DINING ROOM:-

The open plan living space is a great size and occupies a lofty 9th floor position. The room is dominated by extensive floor to ceiling windows, complete with 2 Juliet style balconies - all of which flood the room with light and offer spectacular views over the city beyond. The room easily allows for a large corner sofa, dining for 6 and a study area.

KITCHEN:-

The kitchen has a row of black gloss finished cupboards with built-in appliances, including an electric oven, halogen hob, with extractor over, fridge, freezer and dishwasher. The wall mounted cupboards are maple in colour and the whole look is finished off with complementary work tops and feature back lighting.

BEDROOM 1:-

The main bedroom is a good size, light and bright - thanks to its oversized floor to ceiling window - which offers those fantastic city views.

BEDROOM 2:-

The second bedroom is again a good size, with floor to ceiling windows that feature a Juliet style balcony. The room allows for a double bed, side tables and wardrobes - making it ideal for owner-occupiers and sharers alike.

BATHROOM:-

The house bathroom has a 3-piece suite, with a wall mounted toilet, shower over bath, large wall mirror and white towel rail.

Total Area: 62.1 m² ... 668 ft²

All measurements are approximate and for display purposes only.

No liability is accepted by either the agency or Box Property Solutions Ltd as to the exact measurements of the rooms. Box Property Solutions Ltd retains the copyright on this plan and allows agents to use it with agreed permission.

Energy Efficiency Rating			Environmental Impact (CO ₂) Rating		
	Current	Potential		Current	Potential
Very energy efficient - lower running costs			Very environmentally friendly - lower CO ₂ emissions		
(92-100) A			(92-100) A		
(81-91) B			(81-91) B		
(69-80) C			(69-80) C		
(55-68) D			(55-68) D		
(39-54) E			(39-54) E		
(21-38) F			(21-38) F		
(1-20) G			(1-20) G		
Not energy efficient - higher running costs			Not environmentally friendly - higher CO ₂ emissions		
England, Scotland & Wales	EU Directive 2002/91/EC		England, Scotland & Wales	EU Directive 2002/91/EC	
The energy efficiency rating is a measure of the overall efficiency of a home. The higher the rating the more energy efficient the home is and the lower the fuel bills will be.			The environmental impact rating is a measure of a home's impact on the environment in terms of carbon dioxide (CO ₂) emissions. The higher the rating the less impact it has on the environment.		

AGENTS NOTES:

These brochure particulars, including photographic displays, have been prepared by Linley & Simpson Sales Ltd. No implication is made that any item is to be included in the sale by virtue of its inclusion within the photographic display. All fixtures and fittings are excluded from the sale unless included separately within the legal 'fixtures & fittings' details. All measurements are taken in imperial and are approximate. We endeavour to make all the details contained therein accurate and reliable, but they should not be relied upon as statements or representations of fact. Descriptions of appliances, services, systems, fittings and equipment should not be taken as guarantee that they are in working order, they have not been tested (unless stated) and no warranty can be given as to their condition. These particulars do not constitute any part of an offer or contract and we strongly recommend the details should be verified by any prospective purchaser or their advisors, by inspection of the property.