

Calton Hill Edinburgh

EHI

Unique, double upper flat with sensational views in a quiet, City Centre location.

Description

An extremely rare and attractive Grade B Listed double upper flat, built circa 1770, which retains many original features and enjoys extraordinary, uninterrupted views of the Old Town, Calton Hill, the Firth of Forth and the Fife coast. The property is accessed via a pretty garden and a bright, well-maintained shared entrance. The accommodation comprises of an entrance hall, elegant sitting room, formal dining room, fitted kitchen/ breakfast room, exceptionally spacious master bedroom, two further well-proportioned bedrooms, a WC, and family bathroom with newly fitted overhead shower.

This handsome property enjoys spectacular views from every window as well as an array of original features including fireplaces, panelled doors, cornices, and working shutters. There is also an abundance of storage including a cellar.

Enviably located in a quiet street, the flat is just minutes from Edinburgh's famous Princes Street and all the amenities of the city centre.

The newly developed St James Quarter, the extension of the tram and central location make this an outstanding investment opportunity.

Key features:

- Elegant sitting room with coved ceiling, fireplace, window seats and views to the Old Town
- Formal dining room with fireplace
- Superb kitchen/ breakfast room
- Exceptionally spacious principal bedroom with fireplace and views of Calton Hill
- Two further bedrooms, both dual-aspect
- Spacious dual-aspect bathroom with extensive views
- Ample storage including original eighteenth-century cupboards and a private cellar
- Quiet location with resident's parking
- Excellent local amenities

Location

The property is located in the famous, historic cobbled street that forms part of the landmark that is Calton Hill. The hill includes several iconic monuments and buildings including the National Monument, Nelson's Monument, the Dugald Stewart Monument, the Robert Burns Monument, the Political Martyrs' Monument and the City Observatory. As well as the historic element, the property is very conveniently located in the heart of Edinburgh's vibrant city centre, with its extensive range of amenities that include local shopping, bars and restaurants.

Approximate Gross Internal Floor Area
1394 Sq Ft - 129.50 Sq M
Cellar: 67 Sq Ft - 6.22 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.

First Floor

Ground Floor

Cellar

The flat is equally well placed for the financial, legal and academic districts of the city and the general area is served with a wide, rapid choice of transport links to Edinburgh International Airport, including the Edinburgh Tram Line, with Waverley train station only a short walk away.

Council Tax

Band E

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.

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

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 June 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.