

KEEPERS COTTAGE
CRAYS POND, READING, OXFORDSHIRE, RG8 7QG

Unfurnished, £2,400 pcm + £282 inc VAT tenancy paperwork fee and other charges apply.*

Available from 13/09/2016

A RECENTLY REFURBISHED ECO FRIENDLY DETACHED HOME IN SOUGHT AFTER LOCATION.

KEEPERS COTTAGE
CRAYS POND, READING, OXFORDSHIRE,
RG8 7QG

£2,400 pcm Unfurnished

- 3 bedrooms • 3 reception rooms • 3 bathrooms •
- Gardens, garage & parking • Recently refurbished
- Eco friendly features
- EPC Rating = B
- Council Tax = C

Description

The property has been recently fully refurbished to include eco friendly features such as air source heating, solar panels and rainwater harvesting.

The porch and entrance hall lead to a recently fitted spacious kitchen with an adjacent utility room and a further boot/boiler room. The living room boasts a wood burning stove and has French doors leading to the garden. There is a second family room and a conservatory.

Upstairs are three double bedrooms, each with either a shower or bathroom en suite and some built in wardrobes.

Externally is a driveway and double garage and a garden with views over the surrounding fields.

Energy Performance

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

Viewing

Strictly by appointment with Savills.

Keepers Cottage, Reading

Gross internal area (approx.)

Total = 217 sq m (2170 sq ft)

Main House = 185 sq m (1993 sq ft)

Garage = 32 sq m (349 sq ft)

For identification purpose only. Not to scale.

© ehouse. Drawing ref. dig/8153825/SS

FLOORPLANS

Energy Efficiency Rating		
	Current	Potential
Very energy efficient - lower running costs		
(92+) A		
(81-91) B	85	85
(69-80) C		
(55-68) D		
(39-54) E		
(21-38) F		
(1-20) G		
Not energy efficient - higher running costs		
England, Scotland & Wales	EU Directive 2002/91/EC	

*Tenancy paperwork fees including drawing up the tenancy agreement, reference charge for one tenant - £282 (inc VAT). £36 (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/is affected by aircraft noise. We advise you make your own enquiries regarding any associated noise within the area.** 20160524ARAE

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.

Henley Lettings

Alex Lee

arlee@savills.com

+44 (0) 1491 843 015

savills.co.uk