

NUTLEY TERRACE

HAMPSTEAD • NW3

NUTLEY TERRACE

HAMPSTEAD

• NW3

***Detached 6 bedroom house in Hampstead,
NW3***

Ground Floor

- Kitchen / Breakfast room • Dining room • Reception room • Study / Bedroom • Utility room • WC • Shower room • Garage • Garden

First Floor

- Master bedroom with en suite bathroom and balcony
 - Four further bedrooms one with balcony • WC
 - Shower room

Second Floor

- Reception room • Two further bedrooms • Storage

These particulars are intended only as a guide and must not be relied upon as statements of fact. Your attention is drawn to the Important Notice on the last page of the text.

NUTLEY TERRACE

A detached six bedroom family home, occupying a site of approximately 0.3acre.

This spacious home, is in need of modernisation and could be substantially extended to create a large detached house on one of the premier roads on the lower slopes of Hampstead. The house is within walking distance of Hampstead village, Belsize Park and the wonderful schools that surround.

The house further benefits off street parking for several vehicles and planning permission has been granted to demolish the existing and re build two houses of approx. 7,139 Sq Ft (663.5 Sq M) and 6,924 Sq Ft (643.5 Sq M).

This is a unique opportunity to either re develop a single detached dwelling, build out in alignment with the planning permission granted or alternatively to seek planning consent for multiple units.

Location Description

The area is highly sought after due to the superb schools and green open spaces nearby such as Hampstead Heath and Primrose Hill . Hampstead Village shops and transport are within 825m and Belsize Village is within 250m.

(All times and distances are approximate)

EXISTING HOUSE AREA SUMMARY (GROSS INTERNAL AREA)

GROUND FLOOR	129.8 sq.m	(1,397 sq.ft)
1ST FLOOR	122.6 sq.m	(1,319 sq.ft)
ROOF LEVEL	61.3 sq.m	(660 sq.ft)
TOTAL	313.7 sq.m	(3,376 sq.ft)

EXISTING GROUND FLOOR PLAN

EXISTING FIRST FLOOR PLAN

EXISTING ROOF PLAN

EXISTING HOUSE AREA SUMMARY

6 NUTLEY
TERRACE

PLANNING

AUGUST 2011

Scale: 1:100 @A1 / 1:200 @A3

020 7431 8686
79-81 Heath Street
Hampstead, London NW3 6UG
hampstead@knightfrank.com

All potential tenants should be advised that as well as rent, an administration fee of £276 and referencing fees of £48 per person will apply when renting a property. Please ask us for more information about other fees that may apply or visit KnightFrank.co.uk/tenantcharges

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 etc: The photographs 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. Particulars dated February 2017 Photographs dated May 2013. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.