andersons

21, Norman Close, Sible Hedingham, Halstead

£1,100 LET BY

A 2 bedroom first floor maisonette with carport and parking located in the quaint village of Sible Hedingham.

Quality from home to home

andersonsproperty.com

21, Norman Close, Sible Hedingham, Halstead

£1,100 LET BY

Overview Summary

A 2 bedroom first floor maisonette with carport and parking located in the quaint village of Sible Hedingham.

Key features

- Brand new Maisonette
- Open plan kitchen, lounge, dining room
- Bathroom

- 2 Bedrooms
- Utility room
- Carport and parking

Local area

Sible Hedingham lies in the Northern corner of Essex, close to both the Suffolk and Cambridgeshire borders. In terms of area it is the second largest village in Essex Sible Hedingham has primary and secondary schools, a public library, doctors' practice, public house and Post Office. The village centre includes a range of shops, including food stores, pharmacy, bakery, butcher, hardware store, filling stations, hairdressers and funeral directors. There is also a fire station and telephone exchange.

Schools & Transport

Further Details

Tenure: Freehold

Felsted office: 01371 822122

AGENTS NOTES: These particulars have been prepared in all good faith to give a fair overall view of the property, but should NOT be relied upon as statements of fact. If any points are particularly relevant to your interest in the property please ask for further information. We have not tested any services, appliances, equipment or facilities and nothing in these particulars shall be deemed to be a statement that they are in good working order or that the property is in good structural condition or otherwise. It should not be assumed that any of the contents, furnishings/furniture etc. photographed are included in the sale, nor that the property remains as displayed in the photograph's. No assumptions should be made with regard to parts of the property that have not been photographed. Any areas, measurements or distances referred to are given as a GUIDE ONLY and are not precise. It should not be assumed that the property has all the necessary planning permissions, building regulations or other consents, and where any reference is made to planning permissions or potential uses such information is given in good faith. Purchasers must satisfy themselves by inspection or otherwise regarding the items mentioned above and as to the correctness of each of the statements contained in these particulars. The information in these particulars is given without responsibility on the part of Andersons or their Clients. The particulars do not form any part of an offer or a contract and neither Andersons nor its employees has any authority to make or give any representations or warranty whatsoever in relation to this property.

Rental : £1100 pcm payable monthly in advance

Deposit : £1269 payable in cleared funds prior to the commencement of the tenancy

Term: 6 months extendable

Un-Furnished:

Kitchen appliances: Cooker, hob, integrated fridge and freezer, dishwasher in the kitchen and washing machine in the utility room

Form of heating: Gas central heating

Tenant reference Fees applicable: $\pounds 150.00 + VAT$ per person

List of accommodation & approx room sizes:

A 2 bedroom first floor maisonette with carport and parking located in the quaint village of Sible Hedingham.

Open Plan kitchen, Lounge, diner, utility room, 2 bedrooms and a bathroom.Kitchen are 9'11 x 8'11Lounge/diner 19'6 x 13'2Bedroom 1 14'4 x 9'11 with wardrobesBedroom 2 9'10 x 9'2UtilityBathroomCarportParkingNO petsChildren yes but there is no gardenNO Smoking

×

a • The Village Braintree Road, Felsted,Essex CM6 3DJ t • 01371 822122 e • felsted@andersonsproperty.com

andersonsproperty.com