

Gooch House, Greenwich Peninsula SE10

London Borough of Greenwich

Guide price
£595,000

Leasehold: approximately 995
years remaining

Knight Frank are pleased to offer to the market this 16th floor two bedroom, two bathroom apartment located in this ever-popular Greenwich location.

The apartment offers an abundance of natural light due to its predominantly South Westerly dual aspect position and amazing views toward the O2 and across the river Thames to Canary Wharf in the distance which are best taken in from the balcony.

The accommodation comprises a spacious reception room with open plan kitchen and dining area, luxury bathroom suite and two double bedrooms with the master benefitting from built-in wardrobes and en-suite shower room and a useful storage cupboard can be found in the entry hallway. The apartment also comes with one parking space in the secure resident's car park.

Approximate Gross Internal Floor Area
70.08 sq m / 754 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

Knight Frank
Woolwich
3 Victory Parade
Londom SE18 6FL

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

I would be delighted to tell you more.

Mark Ruffell
020 3967 8567
mark.ruffell@knightfrank.com

OnTheMarket.com

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 etc: The photographs 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. Particulars dated November 2019 Photographs dated May 2019. 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.