

Maple Lodge
Friday Lane | Gedling | Nottingham | Nottinghamshire | NG4 3LB

FINE & COUNTRY

MAPLE LODGE

KEY FEATURES

MAPLE LODGE

An exceptional and contemporary detached home of individual design situated in the highly regarded east Nottinghamshire village of Gedling. Located off a private road approximately 6 miles east of Nottingham city centre and set behind 2 sets of electric gates, Maple Lodge sits nestled within its grounds offering privacy and exclusivity so rarely found within a popular suburban area. This striking home was completed in 2018 and created to be eco-friendly, efficient to run and one-of-a-kind in its design, criteria which have certainly been fulfilled. In addition to its first class finish throughout, the property boasts an abundance of features both inside and out with mechanical ventilation providing heat recovery and filtered air to the home, an air source heat pump to assist in overall efficiency, zoned wet-system underfloor heating to all accommodation, triple glazing to the majority of windows, vast bi-folding doors to the kitchen bringing the outside in, superfast broadband throughout the home, integrated surround sound speaker system to the lounge, external power points and Wi-Fi boosters to the garden and electric car charging point off the double garage – just some of the features which ensure Maple Lodge stands out from the rest.

THE ACCOMMODATION

The property enjoys approximately 2583sq.ft of stunning accommodation arranged over one floor, an ideal arrangement to suit a variety of purchases needs and circumstances. Upon entering the home you are immediately greeted by a spacious entrance hall which gives access to much of the principal accommodation and offers an early indicator of the quality found within. The showpiece to Maple Lodge is undoubtedly the exceptional open-plan living/ dining kitchen which spans 10m in length, boasts 5m high ceilings and benefits from vast bi-folding external doors which flood the room with light – it offers an ideal space for families to enjoy or for entertaining guests in style. Forming part of the kitchen and one of the most unique features to this home is the central courtyard. Open topped and accessed via internal bi-folding doors, this area creates a fantastic spot sheltered from the elements to enjoy on windy days and, when entertaining, it offers something that little bit special. Leading off kitchen you'll find the study, a generous room which lends itself perfectly to those working from home, however, should an additional bedroom be needed this room could be easily adapted for this use. The principal suite offers a wonderful retreat, with a spacious bedroom enjoying an internal window to the central courtyard, fitted dressing room and a stunning en-suite shower room. Elsewhere you'll find an additional three very generously proportioned bedrooms, two of which enjoy en-suite shower rooms, a separate family bathroom and a fully fitted utility room.

GARDENS & GROUNDS

Benefitting from an extremely private plot extending to approximately 0.25 acres, the attention to detail found within the home continues externally with beautifully landscaped gardens to enjoy. The front of the property is accessed via two separate sets of electric gates which lead up to the detached double garage and a substantial block paved driveway capable of accommodating a number of vehicles. The main terrace leads immediately off the kitchen, this space gives a fantastic area to spill outside for socialising or dining with ample room for garden furniture and a BBQ/ outdoor kitchen. The elevated decking area is fenced to all sides creating a wonderful private area to enjoy. Purpose built to house a

jacuzzi tub and benefitting from both fitted seating and space for garden furniture, when lit up at night this area is certain to impress.

PLANNING PERMISSION GRANTED

Full planning permission has been recently granted on the detached double garage for a side extension with roof conversion to create an additional roughly 850sq.ft of usable accommodation. Full planning documents and further information can be found on the Gedling Borough Council planning portal using reference 2022/0127.

LOCATION

Gedling Village overall offers a wide range of local amenities and conveniences with reputable schooling for all ages. Nottingham city centre is within easy reach which offers a wider range of services and amenities. The property is generally well located to provide access to the region's commercial and retail centres. The property is also well located for Gedling Country Park which offers green open space, country walks and a haven for wildlife.

DISTANCES

A60 Mansfield Road 3 miles
A612 Colwick Loop Road 1.5 miles
Nottingham High School 5 miles
Nottingham City Centre 6 miles
Nottingham Train Station 5 miles
Queens Medical Centre 9 miles
M1 Motorway J26 8 miles
A46 8 miles
East Midlands Airport 20 miles

SERVICES

Mains water, electricity and drainage are understood to be connected. Zoned wet system underfloor heating powered by air source heat pump can be found throughout the home.

TENURE

Freehold.

VIEWINGS

Strictly by appointment with Fine & Country Nottingham. Please contact Pavlo Jurkiw for further information.

Maple Lodge, Gedling
Approximate Gross Internal Area
Main House = 259 sq.m/2583 sq.ft
Garage = 39 sq.m/420 sq.ft
Total = 298 sq.m/3208 sq.ft

EPC EXEMPT

Illustration for identification purposes only, measurements are approximate, not to scale.
 JonHolmesPhotography © 2024

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Printed 15.04.2024

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in over 300 locations, spanning Europe, Australia, Africa and Asia, we combine widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation – leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

We value the little things that make a home

THE FINE & COUNTRY
FOUNDATION

The production of these particulars has generated a £10 donation to the Fine & Country Foundation, charity no. 1160989, striving to relieve homelessness.

Visit fineandcountry.com/uk/foundation

follow Fine & Country Nottingham on

Fine & Country Nottingham
The Old Barn, Brook Lane, Stanton on the Wolds, Nottinghamshire, NG12 5SE
0115 982 2824 | nottingham@fineandcountry.com

