


Chelsea Barracks
Belgravia
SWIW


This apartment is located in Whistler Square which is part of the exclusive new development Chelsea Barracks. It has been built with exceptional craftsmanship and is dressed in Portland Stone.


The property comprises of a master bedroom with en suite bathroom and dressing area, bedroom 2 includes an ensuite shower room, a guest cloakroom leading off the hallway and an impressive and sociable open plan reception/dining and kitchen area.

The apartments offer high spec finishes which include under floor heating, comfort cooling, Crestron system, Lutron lighting, Wolfe and Sub Zero appliances.

The apartments benefit from a residents spa (including a 20m pool, steam rooms, tepidarium, saunas, vitality pool, treatment rooms, studio rooms and gym), a private Business Suite, The Garrison Club (function room), Cinema, Billiards room, 24 hour concierge and the exceptional Estate Management.


Chelsea Barracks is in the heart of Belgravia just a short walk from the Kings Road, Sloane Street and Knightsbridge. You are surrounded by famous Antique deals, exclusive boutiques and fine restaurants. Transport Links: Sloane Square Tube station (for the District and Circle lines) and Victoria station (for the Victoria, Circle and District lines and National Rail services as well as the Gatwick express), both just a short walk away.


Available furnished
Long let
City of Westminster


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.

Approximate Gross Internal Floor Area 149 sq m/1,610 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


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

knightfrank.co.uk

We would be delighted to tell you more.

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


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 Jan 2012 Photographs dated January 2020. 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.