

Dulwich Mead,
Herne Hill
SE24

A picturesque apartment in a lovely retirement complex in Herne Hill.

Set on the top floor of this pretty retirement development, this one bedroom apartment offers plenty of space and access to beautiful communal gardens.

A central hallway leads to a modern kitchen with a velux window, spacious shower room and lounge area with feature fire place and dual aspect views over the pretty gardens.

Perfectly located for all the amenities for Herne Hill & Dulwich, the block has many fine features including a lift, residents conservatory, spacious communal gardens, residents and visitors parking and a communal sitting room used for social activities, afternoon teas and exercise classes.

Dulwich Mead SE24

Approximate Gross Internal Area

47.0 sq m / 506 sq ft

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

Second Floor

Knight Frank
Dulwich
1c Calton Avenue
Dulwich Village
SE21 7DE

[knightfrank.co.uk](https://www.knightfrank.co.uk)

We would be delighted to tell you more.

The Dulwich Sales team
020 3815 9410
dulwichvillage@knightfrank.com

Location

The property is ideally situated for easy access to both Dulwich Village and to the boutique shops and cafes of Half Moon Lane and the green open spaces of Brockwell Park.

There are also many Train and bus connections to North Dulwich station approximately 0.4 miles with Southern services to London Bridge. Also Herne Hill station approximately 0.5 miles with Southeastern services to London Victoria and Thameslink services to London Blackfriars, Farringdon, St. Pancras International and Luton Airport. There is a bus stop directly outside the development with links to Herne Hill station, Brixton, The Dulwich Leisure Centre and Lordship Lane

Tenure

Leasehold: approximately ... years remaining

Guide Price

The guide price is available on request

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 [xxxxxxxx 20xx]. Photographs and videos dated [xxxxxxxx 20xx].

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.