

CENTURION BUILDING
CHELSEA BRIDGE WHARF
LONDON SW11


savills

A spectacular penthouse apartment in a popular riverside development by Chelsea Bridge.


This exceptional apartment occupies a prime position in Chelsea Bridge Wharf, offering impressive entertaining space with panoramic views of the River Thames, Chelsea and Albert Bridges, Battersea Park and iconic Westminster skyline. The spacious open plan reception room and fully fitted kitchen is beautifully light, with floor to ceiling glass doors and sliding doors which open out to a generous wrap around terrace overlooking the river. The master bedroom also enjoys views of the river and is equipped with walk in dressing room and en suite bathroom. There are two further double bedrooms, both en suite and equipped with built in wardrobes, in addition to access to a second south facing balcony overlooking the landscaped gardens.


Residents of Chelsea Bridge Wharf will benefit from excellent 24 hour security and concierge service, as well as secure underground parking in which this flat has two spaces.

Chelsea Bridge Wharf is positioned on the banks of the River Thames next to Chelsea Bridge, with easy access to the Chelsea Gate entrance to Battersea Park, as well as the fashionable shops and restaurants of the nearby Battersea Power Station. Sloane Square and the amenities of the Kings Road are just a short walk across the bridge. The future Northern Line extension will offer a fast commute into the City, in addition to the new Riverbus stop. Queenstown Road and Battersea Park stations provide regular services into London Victoria and Waterloo.

Accommodation

Penthouse apartment with panoramic views ♦ Spacious reception/dining room ♦ Fully fitted kitchen
3 double bedrooms, all en suite ♦ Wrap around terrace overlooking the river ♦ South facing balcony
Guest cloakroom ♦ 24 hour security and concierge service ♦ 2 underground parking spaces ♦ EPC=C

Leasehold ♦ London Borough of Wandsworth


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. 18/11/14 FM 362098


Savills Waterfront
62-64 Battersea Bridge Road
London SW11 3AG
020 8877 4823
www.savills.co.uk/waterfront

