
10 | Brendons Auction Catalogue

Lot 10 Disclosed Reserve Below £2,250,000

102 Park Road, Grove Park,
London W4 3HL
GUIDE PRICE: £2,250,000*

DETACHED PRIME SITE HOUSE
WITH PLANNING PERMISSION

This detached house set in a prime
residential location is currently arranged
over two floors and offers three bedroom
accommodation with separate detached
garage, off street parking and large rear
garden with the benefit of Planning
Permission to demolish the existing house
and erect a 5 bedroom family home of some
4,500 sq ft (418 sq m) over four stories with
detached single storey studio in the rear
garden. Park Road runs between Ellesmere
Road (A4) and Burlington Lane with with an
entrance to the extensive Chiswick House
and Gardens on the east side, with the
property opposite on the west side between
Chesterfield Road and Staveley Road. The
property is well situated close to the River
Thames, Chiswick main line station (less than
half a mile), the A4 in to and out of the City,
local shops and Chiswick High Road. The
property will be of interest to owner-
occupiers and developers.

PLANNING
Permission was granted by the London
Borough of Hounslow on 18.09.2014 under
application No. 01255/102/P7 (system Ref:
P/2014/2585) for the Erection of a detached 5
bedroom house including basement, a single
storey detached studio to the rear of the
garden with associated parking and
landscaping.

PROPOSED ACCOMMODATION
Second Floor: Two bedrooms, Bathroom/WC
First Floor: Master bedroom with dressing
room and En-suite facilities, two further
bedrooms each with en-suite facilities.
Ground Floor: Entrance hall, Living room
with dining area, Study/lounge, Kitchen/
breakfast room, Utility room, Cloakroom/WC
Lower Ground Floor: Gymnasium, Store
room, Plant/Services room.
Outside: Front garden providing off-street
parking, large rear garden with detached
studio.

TENURE
Freehold

LOCAL AUTHORITY & TAX RATING
London Borough of Hounslow 020 8583 2000
Current Council Tax Band: G

VIEWING TIMES
By appointment through the Auctioneers

STARTING BID

FINAL BID

NOTES SOLD UNSOLD SOLD PRIOR WITHDRAWN

*see Notice to Prospective Buyers for information about Guide Prices

