

Flat 8 Chorlton Plaza, 102 Manchester Road, Chorlton Cum Hardy,

JP&Brimelow
SALES

Price: £205,000

****Help to Buy AVAILABLE.**** Flat 8 is a **TWO BEDROOMED APARTMENT** positioned on the **FIRST FLOOR** to the front of the development. A fully refurbished development known as Chorlton Plaza, this is the place to live in as each apartment has been designed to accommodate the busy lifestyles of today's city professional and first-time buyers. Located on a fashionable road here in the heart of the vibrant town of Chorlton-cum-Hardy. A unique development of 22 apartments (11 x 1 bedroom and 11 x 2 bedroom), All aspects of living in this energetic location have been considered, from the peace and tranquillity of nearby large open green spaces to the lively night-life of the thriving food and drink scene. This exciting development features a lift to all floors, double glazing, electric heating, designer kitchen/bathrooms, secure bicycle store and allocated parking spaces for selected apartments. ****£1,000 RESERVATION FEE & RESERVATION FORM** to be completed prior to agreement**. (All enquiries please email: jack@jpbrimelow.co.uk).

EPC Chart

Leasehold Ground rent s £200pa, rising by £50 every 50 years. Lease is 250 years from 2/1/2019. Council Tax Band:

First Floor
Apartments 1 - 8 Chorlton Plaza, M21

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: J P & 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 @jpandbrimelow