

Leasehold
Guide Price £425,000

2 bed duplex apartment of 971 sqft

Plot 2, 35 Parkside, Cambridge

Central Cambridge ■ 2 bedrooms ■ High specification ■ 2 bathrooms, 1 en-suite ■ Parking space

Situation

Situated to the north side of Parker's Piece, the development has easy access to the city centre, with its shopping, cultural & recreational facilities.

Cambridge railway station, which offers services into London's Kings Cross & Liverpool Street is within walking distance.

Description

A new build duplex apartment within a scheme close to the city centre. The property occupies the ground and lower ground floors of this contemporary style building.

Accommodation

Entrance from ground floor, cloakroom, open plan kitchen & living/ dining area, stairs to lower ground, bathroom, bedroom 2, bedroom 1 with en-suite & walk-in wardrobe. Doors from both

bedrooms leading to basement terrace with stairs leading to ground floor exit/entrance.

Directions

From Cambridge station, turn right at the traffic lights into Hills Road. At the next junction turn right into Gonville Place. At the next set of traffic lights, turn left into Parkside and 35 Parkside is located on your right hand side.

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

Local authority: Cambridge City Council

Viewing: By appointment only, please contact Savills 01223 347147 to arrange a convenient time.

BASEMENT FLOOR PLAN

GROUND FLOOR PLAN

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. Purchasers must satisfy themselves by inspection or otherwise. **3:** These particulars were prepared from preliminary plans and specifications before the completion of the properties and are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specification attached to their contract. 11022012:24255

Energy Efficiency Rating		Environmental Impact (CO ₂) Rating	
Current	Potential	Current	Potential
82	84	81	82
England & Wales EU Directive 2002/91/EC		England & Wales EU Directive 2002/91/EC	

Savills Cambridge
 Unex House, 132 - 134 Hills Road
 Cambridge, CB2 8PA
 cambridge@savills.com
01223 347147