

47 Second Avenue
Westcliff-on-Sea | Essex | SS0 8HX

FINE & COUNTRY

47 SECOND AVENUE

KEY FEATURES

47 Second Avenue is a wonderfully designed and finished home situated in a prominent position in this popular road with easy access to the seafront and main line railway station with fast links to the City and Canary Wharf. The accommodation is uniquely flexible offering a variety of options for home-working and living space.

The property's accommodation is arranged over three floors and provides a spacious entrance hall connecting to a principal reception room, garage and large open plan kitchen and utility, dining and family areas. These lead to a stunning terrace and landscaped garden.

The first floor provides a large light-filled landing with substantial storage space which leads to a magnificent principal bedroom suite comprising large bedroom, dressing room and ensuite bath & shower room; a large second bedroom suite (bedroom, dressing room & ensuite bath & shower room); a third double bedroom; a home office and a beautifully designed spacious family bath & shower room.

The second floor offers two large bedrooms both with ensuite bathrooms; another home office (or bedroom 6) and a recreational room ideal for a gym, cinema room or playroom.

Externally the front of the property is landscaped with a large in and out driveway providing parking for several vehicles. To the rear the professionally landscaped garden features a porcelain patio and landscaped lawn and border/feature areas.

Specification Summary:

Kitchen

- Cabinetry by Tom Howley, London
- Quartz stone worktops
- Miele single pyrolytic oven
- Miele combination oven/microwave
- Miele warming drawer
- Bora XPure extra wide cooktop (hob) with ducted extraction
- Quooker Pro 3 tap with scale control plus providing filtered, boiling and ice cold water
- 2 x Bertazzoni fridge freezers
- mQuvee wine cooler/fridge with a 38-bottle capacity

Utility

- Cabinetry by Tom Howley, London
- Quartz stone worktops
- Neff washing machine
- Neff condenser tumble dryer
- Neff built in drinks fridge

Bathrooms

- High specification provided by CP Hart of London baths, walk in showers, wall hung toilets/washbasins
- Electrically heated towel rails
- Porcelain tiles/flooring

General Specification information

- Bioethanol feature fireplace to lounge dining room
- Underfloor heating to all rooms
- Individual room thermostat controls
- Engineered oak wood flooring to ground floor, stairs, first floor landing and office
- Carpets to all bedrooms
- Karndean flooring to gym/playroom/cinema room
- Bespoke wooden Schnauber windows and doors
- Maxlite sliding doors/windows to the rear
- Single oversized garage with electric up/over door. Power & lighting.
- EPC Rating 91 (highest 'B' rating)

Externally

- Turfed lawn to rear garden.
- Landscape garden to rear and front borders
- Front and rear garden bedding has automatic dusk to dawn lighting.
- Front of building has automatic dusk to dawn lighting.
- Rear lawn has automatic/ timed sprinkler system
- Front and rear garden beds have automated irrigation watering system
- Rear patio has luxury porcelain paving, plus water and power supplies

Warranty & Security

- 6-year insurance backed Council of Mortgage Lenders (CML) Approved PCC Warranty
- Comprehensive Security system including exterior monitoring and interior sensors – full details available to registered applicants for security reasons.

Location:

No. 47 is located just a three-minute walk from Chalkwell beach. The nearby Chalkwell railway station provides a fast & regular C2C connections to London Canary Wharf and London Fenchurch Street.

Just eight minutes walk is the popular Ridgeway with its array of shops, restaurants, dentist, bakery and wine bars. Leigh Broadway is also easily accessed with a further selection of shops, restaurants and bars.

Schooling options include:

- Saint Pierre Independent School (2-11 yrs) – 0.5Miles
- Chalkwall Hall Junior School (7-11 yrs) – 0.6Miles
- Estuary High School (Independent 13-18 years) – 0.7 Miles
- First-class secondary schools - approx. 2 miles

Local Stations:

- Chalkwell Station 0.3 Miles (7 mins walk)
- Westcliff Station 0.6 Miles
- Southend Victoria Station 1.5 Miles

Total area: approx. 480.1 sq. metres (5167.4 sq. feet)

FOR ILLUSTRATIVE PURPOSES ONLY, NOT TO SCALE

Whilst every attempt has been made to ensure the accuracy of the floor plan shown, all measurements, positioning, fixtures, features, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown.

Property marketing provided by www.matthewkyle.co.uk

Score	Energy rating	Current	Potential
92+	A		
81-91	B	91 B	91 B
69-80	C		
55-68	D		
39-54	E		
21-38	F		
1-20	G		

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

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 the UK, Australia, Egypt, France, Hungary, Italy, Malta, Namibia, Portugal, Russia, South Africa, Spain, The Channel Islands, UAE, USA and West Africa we combine the 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.

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 Mid Essex on

Fine & Country Mid Essex
Imperial House, Cottage Place, Victoria Road, Chelmsford Essex CM1 1NY
Tel: +44 (0)1245 979 777 | midessex@fineandcountry.com

