

Benham House, Chelsea SW10

**A truly exceptional
penthouse in a prestigious
Chelsea development.**

Benham House

An exceptional penthouse apartment located in this prestigious Chelsea development. Kings Chelsea offers residents 24-hour security, porter, underground parking and leisure facilities with communal gardens and a lake.

This penthouse has undergone extensive refurbishment and has benefited from being interior designed throughout.

There is a wrap-around terrace on both floors with exceptional views over Chelsea and towards the skyscrapers in the City.

There are six bedroom suites, all with built-in storage and an abundance of natural light.

The entrance hall is double height and leads to the principal reception room with that itself has vaulted ceilings and stunning views off the terrace.

There is also a separate dining room with built-in cabinetry, a study and a large kitchen/dining room with southerly views over the landscaped gardens below.

The apartment also owns three secure underground parking spaces and a storage area.

The Royal Borough of Kensington and Chelsea

Guide Price
£7,500,000

Leasehold:
980 years remaining

Local area

Benham House is situated between the fashionable King's Road and Fulham Road and has access to all the amenities the area has to offer. The property has great transport links to the rest of the city with Fulham Broadway underground station approximately 0.6 miles and Earls Court underground station approximately 1.0 mile away (all the distances and times given are approximate).

Approximate Gross Internal Floor Area

376 sq m / 4,054 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
Chelsea
352a Kings Road
Chelsea
London SW3 5UU

[knightfrank.co.uk](https://www.knightfrank.co.uk)

I would be delighted to tell you more.

Charles Olver
020 7349 4300
charles.olver@knightfrank.com

OnTheMarket.com

Connecting people & property, perfectly.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

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 September 2019 Photographs dated September 2019. 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.

