


HOLLAND PARK VILLAS

KENSINGTON W8

A rare address in the Royal Borough of Kensington and Chelsea

Discreet, gated development immediately adjacent to Holland Park

68 elegant apartments and 4 exceptional penthouses designed within 4 magnificent villas

Five star hotel style concierge services

24-hour security with security lodge

Extensive amenities including club room, cinema, business suite, library, wine cellar and catering kitchen

20 metre swimming pool with Jacuzzi

Fully equipped gymnasium and luxury spa with treatment rooms

Secure underground car parking and storage facilities

Meticulously crafted large open plan living spaces, most with substantial terraces and balconies


Stunning views over the gardens or surrounding woodland through large floor to ceiling windows

A grand, beautifully landscaped arrival

Private landscaped courtyard garden and perimeter woodland walk

Conceived by a team of world-class developers, architects and interior designers

999 year leases


A VERY PRIVATE VIEW

A private, secure and gated development of 68 elegant apartments and 4 exceptional penthouses.

Image
Computer generated image of the entrance and arrival.


UNRIVALLED SERVICES

Dedicated concierge, 24 hour security, with security lodge and private underground parking.


EXCEPTIONAL AMENITIES

Residents' club room, library, private cinema room, business suite and wine cellar.

Image
Computer generated image
of the residents' private cinema room.


A SECRET OASIS

An artfully designed, 20 metre swimming pool, Jacuzzi, fully-equipped gymnasium, spa, sauna and steam room.

Image
Computer generated image
of the 20 metre swimming pool.


Image
Computer generated image of the landscaped central courtyard garden.

TRANQUIL GREEN SPACES

Beautifully landscaped arrival, private central courtyard garden and perimeter woodland walk.

Image
Computer generated image of the central courtyard garden viewed from the garden level lobby of the reception.


SPACIOUSLY PROPORTIONED

The grandest and most generous contemporary open plan living spaces. Meticulously crafted 3, 4 and 5 bedroom interiors surrounded by nature.


Image
Computer generated image of a reception room.


A ROYAL BOROUGH. AN EXCLUSIVE NEIGHBOURHOOD.

Holland Park, the most desirable neighbourhood in the Royal Borough of Kensington and Chelsea. No other London postcode has quite the same village feel. This is an opportunity to enjoy central London at its most discreet.

DESIGN DEVELOPMENT

Please note that all aspects of the design for Holland Park Villas are continuously reviewed and GC Campden Hill LLP reserve the right to make alterations to the design without notice. All images are indicative only.

THELEASE

New 999 year leases from 1st January 2017.

COPYRIGHT

Copyright for this document is retained by GC Campden Hill LLP. The reproduction of the whole or any part of this document is strictly prohibited.

CONFIDENTIALITY

All information in this document is provided on a strictly confidential basis.

MISREPRESENTATION ACT

These particulars are prepared for the guidance only of prospective owners, tenants and occupants. They are intended to give a fair overall description of the property but are not intended to constitute part of an offer or contract. Any information contained herein (whether in the text, plans or images) is given in good faith and should not be relied upon as being a statement or representation of fact. Nothing in these particulars shall be deemed to be a statement that the property is in good working condition or otherwise, nor that any services or facilities are in good working order. Any areas, measurements or distances referred to herein are approximate only.

Descriptions of a property are inevitably subjective and the descriptions contained herein are used in good faith as an opinion and not by way of statement or fact. Neither GC Campden Hill LLP nor any of its employees have any authority to make, or give any warranty whatsoever in relation to this property. May 2016.

FOR FURTHER ENQUIRIES
PLEASE CONTACT

+44 (0)20 7758 3188 HOLLANDPARKVILLAS.COM

Sales representation


+44 (0)20 7861 1302

A joint venture development between four partners


