

**Grosvenor Crescent
Belgravia
SW1W**

An immaculate two bedroom flat to rent in the heart of Belgravia. This bright and spacious apartment has high ceilings and a modern and stylish finish throughout.

Grosvenor Crescent offers residents the chance to live in discreet luxury while benefiting from its fantastic central location, just off Belgrave Square, with access to 24 hour concierge services and secure underground parking.

Guide Price
 Available on request
 Available furnished
 Long let
 Borough: City of Westminster

The property is located close to Belgrave Square and Hyde Park. It is an easy walking distance to the exclusive shops and other amenities of Sloane Street and Belgravia. For transport, Hyde Park Corner and Knightsbridge Tube station (for the Piccadilly line) are within easy reach, Victoria station (for the Victoria, District and Circle lines and Overground services) is also close by.

Fourth Floor

Approximate Gross Internal Floor Area
248.8 sq m/2678 sq ft

This plan is for guidance only and must not be relied upon as a statement of fact. Attention is drawn to the Important Notice on the last page of the text of the Particulars

Fifth Floor

Tenants Fees

All potential tenants should be advised that, as well as rent and the deposit, an administration fee of £288 and referencing fees of £48 per person will apply when renting a property (if not an AST). (All fees shown are inclusive of VAT.) If the landlord agrees to you having a pet, you may be required to pay a higher deposit (if not an AST) or higher weekly rent (if an AST). Please ask us for more information about other fees that will apply or visit www.knightfrank.co.uk/tenantfees.

Knight Frank
 Belgravia Lettings
 82/83 Chester Square
 London SW1W 9HJ

We would be delighted to tell you more.

Caroline Phillips
 020 7881 7730
 caroline.phillips@knightfrank.com

knightfrank.co.uk

Connecting people & property, perfectly.

Fixtures and fittings: Carpets, curtains, light fittings and other items fixed to the property (and not fixed to the property) belonging to the landlord are included in any tenancy as evidenced in the inventory, unless specifically noted otherwise. All those items regarded as tenant's fixtures and fittings, are specifically excluded from any tenancy and will not be evidenced in the inventory. Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. Particulars dated Nov 2017 Photographs dated Nov 2017. Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address.