

2 Ocean View
86 Fitzroy Avenue | Broadstairs | Kent | CT10 3LT

FINE & COUNTRY

Step inside

2 Ocean View

Ocean View is a superb development of just five top quality apartments on the clifftop at the Blue Flag Botany Bay with uninterrupted views across the sea. This elegant two bedroom ground floor apartment has been built to an extremely high standard with top quality fixtures and fittings and is ideal if you are looking for an easy-to-manage permanent home or a 'lock up and go' weekend and holiday retreat. Alternatively, if you are considering a property investment, it would also be an excellent holiday let with all the tax advantages available.

The development is accessed via electronic gates that lead to a large block paved car park with two allocated spaces for each apartment. This leads to the main entrance with a visual intercom entry system flanked by a communal wraparound front lawn and a covered patio. The main entrance door opens into a lobby with a communal lift and an inner door providing access to the apartment front door. This leads to a light and bright, dual aspect Lounge/Kitchen/Diner. Rear patio doors open onto a spacious private garden incorporating a terrace surrounded by a lawn and fencing, and a second set of patio doors access a front terrace providing lovely views across the clifftop to the sea. The spacious kitchen area includes plenty of high end storage units with stone worktops and LED under unit lighting housing a Neff induction hob, oven and microwave as well as an integrated fridge freezer, dishwasher, washer/dryer and wine cooler.

Continuing into the good sized hall gives access to the bedrooms and bathroom plus an airing cupboard and a further set of patio doors to the rear terrace and garden. There is a smart family bathroom and two double bedrooms including the main with an en suite shower room and dual aspect corner picture windows providing delightful views.

Seller Insight

“ The property was built by well-known developers Ashcroft Building and Construction Limited and comes with a 10 year LABC warranty. The apartment will have a share of the freehold and for the first year maintenance of the communal parts and garden will be covered by the developer. All the apartments include visual entry front doors, eco-friendly air source pumps and underfloor heating as well as engineering oak flooring. The terrace has anti-corrosive decking and coastal stainless steel and toughened glass balustrades while the bathrooms have thermostatic rainfall shower heads, glass top finish vanity units and white stone shelving. There are bin and cycle stores adjacent to the car park and individual lockable mailboxes located in the ground floor lobby. The apartment would also make an excellent holiday let as an investment or could provide an additional income for owners when they are not using it.

It is a very quiet and peaceful area with wide grassy clifftops and direct access to the blue flag beach at Botany Bay. Ocean View is within walking distance of the North Foreland Golf club, Kingsgate and Joss Bays and, for anyone who would like a drink or a meal without having to take the car out, there is the Botany Bay hotel or the Captain Digby restaurant. A regular bus service travels around Thanet on the Loop and there is a useful convenience store nearby. Broadstairs town centre is only a five minute drive with its mainline high speed rail service that can whisk you to St Pancras in less than an hour and a half, a wide variety of individual shops, bars and restaurants and a number of annual events such as Folk Week, the Dickens Festival and the Food Fair. *

* These comments are the personal views of the current owner and are included as an insight into life at the property. They have not been independently verified, should not be relied on without verification and do not necessarily reflect the views of the agent.

Travel Information

By Road	
Broadstairs Station	2.5 miles
Channel Tunnel	29.7 miles
Dover Docks	23.4 miles
Canterbury	19.1 miles
Charing Cross	80.0 miles
Gatwick Airport	84.9 miles

By Train from Broadstairs	
High-Speed St. Pancras	1hr 22 mins
Charing Cross	1hr 56 mins
Victoria	1hr 48 mins
Canterbury West	25 mins
Ashford International	42 mins

Leisure Clubs & Facilities

Surf School Joss Bay	01843 868171
North Foreland Golf Club	01843 862140
Thanet Wanderers RUFC	01843 868857
Broadstairs and St. Peter's Bowls Club	01843 861293
Broadstairs and St. Peter's Tennis Club	

Healthcare

St. Peter's Surgery	01843 608860
Broadstairs Medical Practice	01843 608836
Mocketts Wood Surgery	01843 862996
QEQM Hospital	01843 225544

Education

Primary Schools:

Callis Grange Nursery and Infant	01843 862531
St. Peter's Primary	01843 861430
St. Joseph's Primary	01843 861738
Upton Junior	01843 861393
Wellesley Haddon Dene	01843 862991
St. Lawrence Junior	01843 572900
St George's Primary	01843 609000

Secondary Schools:

Charles Dickens	01843 862988
St. George's	01843 609000
Dane Court Grammar	01843 864941
Chatham and Clarendon House	01843 591075
St. Lawrence Senior	01843 572900

Entertainment

Theatre Royal	01843 293397
Sarah Thorne Theatre, Broadstairs	01843 863701
Vue Cinema Complex	0871 2240240
Palace Cinema	01843 865726
Tartar Frigate Restaurant	01843 862013
Botany Bay Hotel	01843 868641
Captain Digby	01843 867764
Wyatt and Jones	01843 865126

Local Attractions/Landmarks

Crampton Tower	01843 871133
Dickens House Museum	01843 861232
Quex Park	01843 841119
Lilliput Mini Golf	01843 861500
Turner Contemporary	01843 233000
Spitfire and Hurricane Museum	01843 821940
Hornby Visitor Centre, Westwood	01843 233524
Shell Grotto, Margate	01843 220008

Ground Floor
Approx. 85.5 sq. metres (920.6 sq. feet)

GROUND FLOOR

Lounge/Kitchen/Diner	24'10 (7.57m) narrowing to 20'2 (6.15m) x 18'1 (5.52m)
Enclosed Terrace	7'11 x 4'6 (2.41m x 1.37m)
Hall	
Bathroom	7'11 x 6'7 (2.41m x 2.01m)
Bedroom 2	14'11 maximum x 9'10 (4.55m x 3.00m)
Main Bedroom	18'3 x 11'2 (5.57m x 3.41m)
En Suite Shower Room	7'2 x 6'7 (2.19m x 2.01m)

OUTSIDE

Rear Terrace & Lawn
Two Allocated Parking Spaces

£ 425,000

Council Tax Band: Pending
Tenure: Leasehold

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. Copyright © 2023 Fine & Country Ltd. Registered in England and Wales. Company Reg. No. 2597969. Registered office address: St Leonard's House, North Street, Horsham, West Sussex. RH12 1RJ. Printed 07.09.2023

Fine & Country
Tel: 01227 479 317
canterbury@fineandcountry.com
23 Watling Street, Canterbury, Kent CT1 2UA

