

REDCLIFFE SQUARE, LONDON, SW10


A THREE BEDROOM APARTMENT, LOCATED ON A PRESTIGIOUS GARDEN SQUARE

This three double bedroom apartment is presented to the market in good condition. The two courtyards allow ample light to access the property, located on Redcliffe Square further gardens are opposite the private entrance to this apartment. It is well catered for a couple or family, with a master en-suite and additional family bathroom. The property also benefits from a separate kitchen and large reception room.

Redcliffe Square is located in between Old Brompton Road and the Fulham Road and is well positioned to take advantage of the many shops and restaurants of the local area.

The nearby stations of Earl's Court and West Brompton provide the nearest underground transport. West Brompton also provides mainline services.


- Three double bedrooms
- Separate kitchen
- Large reception
- Master bedroom with en-suite
- Family bathroom
- Garden square

Tenure: Leasehold 156 years remaining

Service Charge: £2,980 per annum

Ground Rent: peppercorn

Price: £1,595,000

Local Authority: The Royal Borough of Kensington and Chelsea

Energy Performance: A copy of the full Energy Performance Certificate is available upon request.

Viewing: Strictly by appointment with Savills

Energy Efficiency Rating		
	Current	Potential
Very energy efficient - lower running costs		
(92-100) A		
(81-91) B		
(69-80) C		78
(55-68) D	57	
(39-54) E		
(21-38) F		
(1-20) G		
Not energy efficient - higher running costs		
England, Scotland & Wales		
EU Directive 2002/91/EC		


FLOORPLANS

Approximate IPMS2 Floor Area = 133.2 sq m / 1434 sq ft

Limited Use Area = 0.8 sq m / 9 sq ft

Total = 134 sq m / 1443 sq ft

onTheMarket.com


Lower Ground Floor


Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, images and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.190502AO

Brochure by fourwalls-group.com

Savills Chelsea
Chelsea@savills.com
020 7578 9000

savills.co.uk

