

THURLOE PLACE, SW7

15

savills

This well-proportioned house spreads over 5 floors and offers generous bedroom accommodation and spacious entertainment areas.

The house comprises a dining room, shower room and kitchen on the lower ground floor with access out to the garden and a beautiful full depth reception room on the ground floor. The first floor comprises a sitting room / study with bedroom 2 looking over the garden at the rear and the top two floors include the principal suite with 2 further bedrooms above. With its privately enclosed south-facing garden, the property is perfectly equipped to make use of its space all year round, in addition there is a terraced area to the front of the house.

AN ELEGANT GRADE II LISTED HOUSE

SITUATION

Located opposite the Victoria and Albert Museum and close to Exhibition Road, the house is well situated to take advantage of world-class shopping, restaurants and other amenities of both South Kensington and Knightsbridge. The open space of London's famous Hyde Park is located just 0.7 miles to the north while Battersea Park is 1.2 miles south of the property.

Furthermore, the property is easily accessible by public transport with South Kensington station (Piccadilly, District and Circle lines) being only 0.2 miles away.

In addition the property has access to Thurloe Square Gardens.

ACCOMMODATION

Reception Room ♦ Dining Room ♦ Kitchen ♦ Principal Bedroom with En-Suite Bathroom ♦ Three Further Bedrooms ♦ Family Bathroom ♦ Shower Room ♦ Sitting Room/Study ♦ Two Gardens ♦ Terrace ♦ Guest Cloakroom ♦ Vault Storage

Price on Application

TENURE

Freehold

LOCAL AUTHORITY

The Royal Borough of Kensington & Chelsea

Gross Internal Area approx

2574 Sq Ft - 239.25 Sq M

(Excluding Vaults & Eaves Storage, Including 7.44 Sq m of Under 1.5 Meter)

EAVES STORAGE AREA

190 Ft " - 17.65 M "

VAULTS AREA

162 Ft " - 15.05 M "

TOTAL AREA

2926 Ft " - 271.95 M "

Lower Ground Floor

Ground Floor

First Floor

Second Floor

Third Floor

Viewing: Strictly by appointment with Savills.

Important notice

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, photographs 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. 20/09/20 ML

Savills Sloane Street

139 Sloane Street
 London SW1X 9AY
 020 7730 0822

www.savills.co.uk/

