

HOLLAND PARK

London W11

Knight Frank

11 Holland Avenue, W11
HOLLAND PARK - W11
W11 0 99

HOLLAND PARK

London W11

A meticulously refurbished maisonette set within a Grade II Listed white stucco fronted villa, part of the award winning refurbishment of the Halcyon Hotel.

The property has been refurbished to the highest standard and specification. It boasts a spectacular double aspect living & dining room that is over 36 feet long and 21 feet wide, with 12ft ceiling height. Solid tiger wood flooring adorns the living room, two double height bay windows overlook the apartment's outdoor private courtyard. A bespoke leather clad wall unit houses the 60" tv, hidden speakers in the ceiling above the sitting room provide 5:1 cinema sound while speakers above the dining table can be played together or as a separate zone. The property has been granted Planning Consent to convert the two very large bedrooms into three bedroom suites.

Holland Park is one of London's premier locations with wide tree lined avenues and stunning white stucco fronted houses. The area is well served for shops, transport and restaurants and Holland Park itself.

Accommodation and amenities

**2 bedroom suites ♦ Bathrooms ♦ Reception room
Kitchen/breakfast room ♦ Patio terrace ♦ Porter/concierge
Service charge approximately £5,975 pa**

Terms

Tenure: Share of Freehold

Local Authority: The Royal Borough of Kensington and Chelsea

Guide Price: £3,900,000

Viewing

Strictly by appointment with sole agent Knight Frank on 020 7938 4311.

020 7938 4311

54-56 Kensington Church Street

London W8 4BD

kens@knightfrank.com

APPROXIMATE GROSS INTERNAL FLOOR AREA
258sq.m (2,780sq.ft)

LOWER GROUND FLOOR

GROUND FLOOR

These plans are for guidance only and must not be relied upon as a statement of fact. Attention is drawn to the Important Notice.

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: November 2011. Photographs dated: July 2011.

Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.