

Thirlestane Road
Marchmont
EH9

An interior designed main door flat with private south facing front garden and direct access to shared rear garden.

Description

Positioned on the ground floor of a handsome Victorian tenement, the flat is accessed via a private entrance into an impressive, large traditional hallway.

To the front of the property is the south-facing, bay fronted sitting room. Luxury carpet and Pierre Frey wallpaper offset the period marble, working fireplace, detailed cornicing and Edinburgh press, giving the room a sense of history and style. Across the hallway is the principal bedroom enjoying a modern en suite with Asagi soaking tub.

The stylish, contemporary walk in shower room, complete with Utopia basin and vanity, is set in the middle of the flat. Across the hall is a large, useful store cupboard.

To the rear of the flat, peacefully overlooking the rear garden, are two bedrooms, with bedroom three providing direct access onto a raised decked area and shared garden beyond.

The modern kitchen has been fitted using high quality fixtures and fittings including quartz work-surfaces, a Neff induction hob & extractor and a double oven/ grill. The double drawer dishwasher is Fisher + Paykel. The room, complete with a built in dining area has a lovely outlook onto the shared garden. There is also a useful pantry and utility room.

Key features:

- Located in a popular Marchmont address
- Main door flat with private south facing patio
- Direct access onto shared rear garden
- Bryce McKenzie Interior Design
- Pierre Frey wallpaper in sitting room and bedroom 2
- Three good sized bedrooms
- Bay fronted sitting room with working fireplace
- Luxury en suite bathroom and walk in shower with Ambient LED mirrors and Sento soft close toilets
- High specification kitchen/dining room
- Impressive period proportions
- Worcester Greenstar 8000 life boiler fitted in January 2021

**Approximate Gross
Internal Floor Area
1464 Sq Ft - 136.01 Sq M**

This plan is for guidance only and must not be relied upon as a statement of fact. Attention is drawn to the Important Notice on the last page of the text of the Particulars.

Ground Floor

Knight Frank Edinburgh
80 Queen Street
Edinburgh
EH2 4NF
[knightfrank.co.uk](https://www.knightfrank.co.uk)

I would be delighted to tell you more.

Emma Marshall
0131 222 9600
emma.marshall@knightfrank.com

Location

Thirlestane Road is situated south of the city centre and within minutes of Bruntsfield Links. Local amenities are close by on Marchmont Road and Bruntsfield Place, with a host of independent shops and a Waitrose and M & S in nearby Morningside. There is a plethora of eateries and coffee houses. Within easy reach is a range of sporting and leisure activities, including Warrender Swimming Baths, the Kings Theatre and the Dominion Cinema. There are also excellent walking opportunities in Holyrood Park and The Meadows. The property is well located for the city's universities and its public and private sector schooling, including James Gillespie's primary and secondary school, conveniently set around the corner from the property. Frequent bus services run nearby, and Edinburgh Waverley and Haymarket train stations are at close proximity. Edinburgh International Airport can be accessed within 9 miles and the by-pass is just a short drive away.

Council Tax

Band F

Financial Guarantee/ Anti Money Laundering

All offers to purchase the property (regardless of whether the offer is on a cash basis or subject to loan funding) must be accompanied with evidence of Source of Funds. This can be in the form of a bank statement showing the purchase price, a financial reference from a bank/funding source, or confirmation from a solicitor that the purchaser has sufficient funds to complete the purchase. In addition, the purchaser must supply certified copies of his/her passport and confirmation of residence in terms acceptable under anti money laundering (AML) legislation. These documents will be required for all individuals who will appear on the title once the transaction is complete.

Connecting people & property, perfectly.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

Important Notice: 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos, Videos etc: The photographs, property videos and virtual viewings etc. show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legals/privacy-statement>. Particulars dated June 2021. Photographs dated May 2021. Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address. Brochure by wordperfectprint.com.