62B Ashmore Road Maida Vale, London W9 3DG

By Order of Westminster City Council

A one bedroom first floor maisonette in need of modernisation located in a sought after area, convenient for the amenities of Maida Vale and Notting Hill. **Vacant.**

Tenure

LOT

4

Leasehold. 125 years upon completion. Ground rent £10 per annum rising.

Location

- Ashmore Road runs between Kilburn Lane and Harrow Road (A404)
- Shopping facilities are available nearby, whilst the fashionable bars and restaurants of Notting Hill are within easy reach
- The Grand Union Canal and the leisure areas of Queens Park are nearby
- ⊖ Queens Park (Bakerloo Line)
- Queens Park

Description

- A first floor maisonette forming part of a three storey building
- Internally, the property is in need of modernisation, which presents the purchaser with the ideal opportunity to carry out works to their own specification
- Benefitting from its own entrance

Accommodation

• First Floor – Large Reception Room, Bedroom, Kitchen, Bathroom, WC

Viewing Please refer to our website

savills.co.uk/auctions

LOT

28B Denholme Road Maida Vale, London W9 3HX

By Order of Westminster City Council

A one bedroom second floor flat in need of modernisation, conveniently located nearby to the open green spaces of Paddington Recreation Ground. **Vacant.**

Tenure

Leasehold. 125 years from completion. Ground rent £10 per annum rising.

Location

- The property is located on Denholme Street, which runs between Fernhead Road and Saltram Crescent
- Shopping facilities are available nearby, whilst the fashionable bars and restaurants of Notting Hill are within easy reach
- The Grand Union Canal and the leisure areas of Queens Park are nearby
- Oueens Park (Bakerloo Line)
- Queens Park

Description

- A self-contained second floor flat
- Forming part of a three storey mid terrace house
- In need of modernisation

Accommodation

Second Floor – Reception Room/Kitchen, Bedroom, Room, Bathroom/WC

Viewing

Please refer to our website savills.co.uk/auctions

