

Flat 16 Weller Court, 38 Stanley Road, Whalley Range, M16 8HS

JP&Brimelow
SALES

Price: £195,000

****VIDEO TOUR AVAILABLE**** A stylishly presented & immaculate, TWO DOUBLE-BEDROOMED, first floor apartment set within this attractive, modern, gated development positioned on a residential tree-lined road off Withington Road here in Whalley Range. Walking distance to Alexandra Park with its cycling and running routes, there are a selection of independent bars/restaurants nearby including The Hilary Step' bar and Jam Street Café' on Upper Chorlton Road. Tesco Metro is a five-minute walk on Withington Road and there are fantastic transport links giving you direct access into the City Centre. This stunning apartment offers well-designed accommodation throughout: a communal entrance hallway with a lift to all floors; a private entrance hallway with ample storage and a utility area; an impressive open-plan fitted kitchen/lounge/dining room, two double bedrooms; (the master with white en-suite shower-room); and an attractive white three-piece family bathroom. The apartment benefits from: allocated secure gated off-road parking to the rear; locked bike store; double-glazed windows; central heating; and well-established communal lawned gardens rear. Ideally suited to a young professional or a couple. Early viewing is highly recommended to avoid disappointment.

EPC Chart

Leasehold The property is LEASEHOLD. With an original lease of 150 years and 134 years remaining. The monthly service charge is £83.33 Pcm. (Information as per current vendor) February 2021. Council Tax Band: B

First Floor

Chorlton & Didsbury Sales
 430 Barlow Moor Road, Chorlton, Manchester, M21 8AD
 Chorlton: 0161 882 2233 Didsbury: 0161 448 0622
 E: chorlton@jpbrimelow.co.uk www.jpandbrimelow.co.uk

JP&Brimelow
 SALES

NOTICE: JP & Brimelow Chorlton & Didsbury Ltd for themselves and for the vendors or lessors of this property whose agents they are give notice that:

- (i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract;
- (ii) all descriptions, dimensions, references to the condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct but any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them;
- (iii) no person in the employment of JP & Brimelow Ltd has any authority to make or give any representation or warranty whatever in relation to this property.

Follow us on Twitter @jpandbrimelows