

The Knightsbridge, London SW7

THIS WELL-PROPORTIONED 2 BEDROOM APARTMENT PROVIDES LATERAL LIVING SPACE WITH VIEWS OF THE INTERNAL GARDEN.

The open-plan kitchen joins a spacious reception room which connects to two double bedrooms, each fitted with wardrobes and en-suite bathrooms, and a guest cloakroom. The Knightsbridge is one of the most prestigious developments in London with owners benefitting from the proximity to world renowned shopping on Brompton road and the open space of Hyde Park. It further provides residents access to the gym, spa, swimming pool and a private business suite, as well as first class services including 24 hour concierge/security.

The building lies nearby Knightsbridge (0.2 miles, Piccadilly line) and South Kensington (0.9 miles, Piccadilly, Circle and District lines) underground Stations.

ACCOMMODATION

Reception Room ♦ Principal Bedroom with En-Suite
Bathroom ♦ Second Bedroom ♦ Bathroom
Kitchen ♦ Guest Cloakroom ♦ Boiler Room
Concierge ♦ EPC=B

Price: £6,000,000

Service charge: £36,220 p.a

Leasehold: approximately 983 years remaining
City of Westminster

Gross Internal Area (Approx.)
134.5 Sq M - 1,448 Sq Ft

Ground Floor

Viewing: Strictly by appointment with Savills.

Rapid Response 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. 20/09/24 GC

Savills Sloane Street

139 Sloane Street

London SW1X 9AY

020 7730 0822

www.savills.co.uk/

