

कवनवचकवतजवअजवभिमतव

Sagarmatha Chalets

шале Сагармата

"Ain't no mountain high enough"

Diana Ross, enjoys Verbier since 1985

Chalet Lhotse

Chalet Lhotse is an off-plan construction project for a 800m² luxury alpine property located in the highest part of Verbier called Sonalon. The area has seen some of the most impressive chalet constructions over the last decade and is now considered to be an area of prime real-estate. Fully south facing, the plot enjoys a continuous sun exposure and overlooks the village.

The chalet matches the specifications of the latest luxury chalets with four en-suite bedrooms on the guest level and a master suite on the top floor. The large living and dining area with fireplace has partial coverage of a vaulted old

wood roof structure. You can easily access the different floors with the internal lift and relax on the spa & pool floor with views of the opposite mountain range. The generous space allows for different layout options and can include built-in Jacuzzi, hamman, gym, massage room, play room and/or home cinema.

The large underground garage has direct access level with the Rue de la Cot and is conveniently located close to a bus stop providing easy access to the ski-lifts and village centre. It is possible to ski back to the chalet from the Savoleyres ski area.

Photos are design samples

Chalet Nuptse

Chalet Nuptse is an off-plan construction project for a 580m² luxury alpine property located in the highest part of Verbier called Sonalon. The area has seen some of the most impressive chalet constructions over the last decade and is now considered to be an area of prime real-estate. Fully south facing, the plot enjoys a continuous sun exposure and overlooks the village.

The layout offers four en-suite bedrooms on the guest level and a master suite on the top floor. The large living and dining area with fireplace has partial coverage of a vaulted old wood roof

structure. On the lower level, adjacent to the recreational facilities including home cinema, play room and wine cellar, the extensive spa & pool area offers pool, sauna, hammam and massage room.

The exterior of the chalet is finished to the highest standards with a mixture of natural stone walls, carefully selected old wood facades, and a slate roof. Interior design can be defined by the buyer.

Access to the underground parking garage is granted by a private tunnel.

Chalet Changste

Chalet Changtse is an off-plan construction project for a 580m² luxury alpine property located in the highest part of Verbier called Sonalon. The area has seen some of the most impressive chalet constructions over the last decade and is now considered to be an area of prime real-estate. Fully south facing, the plot enjoys a continuous sun exposure and overlooks the village.

Chalet Changtse can be configured as a four bedroom or as a three bedroom property, all en-suite. The top floor will host the living and dining areas, as well as the kitchen, and would allow for

a mezzanine snug under the old wood beams of the vaulted roof. On the lower level, adjacent to the recreational facilities including home cinema, play room and wine cellar, the extensive spa & pool area offers pool, sauna, hammam and massage room.

The exterior of the chalet is finished to the highest standards with a mixture of natural stone walls, carefully selected old wood facades, and a slate roof. Interior design can be defined by the buyer.

Access to the underground parking garage is granted by a private tunnel.

Location

A project managed by

Steiger&Cie
E S T A T E S O L U T I O N S

Steiger&Cie GmbH
PO Box 442, Rue de la Poste 11
CH-1936 Verbier

+41 27 771 81 75 | f +41 27 771 81 72
info@steigercie.ch | www.steigercie.ch

Sales Agent

 VHSPrivateOffice
VERBIER

VHS Private Office SA
PO Box 456, Rue de la Poste 11
CH-1936 Verbier

t +41 27 771 81 71 | f +41 27 771 81 72
info@vhspo.ch | www.vhspo.ch

कवनवचवतजवअजवभिमतक