

Southwell Gardens, South Kensington SW7

This light and bright apartment is situated on the second floor, close to the amenities on Gloucester Road. The flat has an airy reception room which has plenty of space for a dining table. The open plan kitchen is a good size and benefits from a dishwasher and washing machine. The master bedroom is a good size and has built-in wardrobes. The property further benefits from wooden floors throughout.

Southwell Gardens is situated close to Gloucester Road which boasts a variety of shops, restaurants and cafes. For excellent transport links Gloucester Road Underground Station (Circle, District and Piccadilly lines) is a short walk away, while those travelling by car will benefit from rapid routes to the West and Heathrow Airport via M4.

Royal Borough of Kensington & Chelsea

Guide price
£630 per week

Available furnished

**Approximate Gross Internal Floor Area
67.1 sq m/722 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

Second 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
South Kensington
157 Gloucester Road
London SW7 4TH

knightfrank.co.uk

We would be delighted to tell you more.

South Kensington Lettings
020 7871 4111
southkenlettings@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 March 2020 Photographs dated April 2015. 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.