

EATON SQUARE

London, SW1W

savills

A very bright and spacious lateral apartment benefiting from 6 windows overlooking the square.

Eaton Square, one of the most prestigious squares in Central London, is one of three garden squares built by the Grosvenor family in the 19th century and is ideally located for the transport links of Victoria and Sloane Square, as well as the array of shops and local amenities that Belgravia has to offer.

The building provides excellent security and porter services and the option of a key holding service through the Grosvenor Estate. Residents also have the benefit of access to beautiful square gardens with their own tennis court.

Accommodation

Reception room ♦ Kitchen ♦ Dining room ♦ Master bedroom en suite bathroom ♦ Two further bedrooms ♦ Further bathroom ♦ EPC=C

Leasehold, approximately 63 years remaining ♦ City of Westminster

Price: £4,950,000 Subject to Contract

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. 20/02/05 ML

rdalton@savills.com

Savills Sloane Street
139 Sloane Street
London SW1X 9AY
020 7730 0822
www.savills.co.uk/

