

ABBEY ROAD cross

ABBEY ROAD CROSS

AN ICONIC LOCATION

Welcome to Abbey Road Cross, a beautiful collection of apartments heralding a new era for this much-loved London neighbourhood and its world-famous location immortalised by The Beatles and that zebra crossing.

ARCHITECTURE THAT INSPIRES

New urban living designed by award-winning architects Pollard Thomas Edwards. A distinctive and harmonious kiln-fired red-brick façade, with set-back terraces, contrasts beautifully with the dynamic smoked blue brick of the 13-storey tower.

Abbey Road Cross consists of 75 apartments. Each 1, 2 and 3 bedroom apartment will be complemented by a residents' concierge service.

A NEW LANDMARK

__

FOR A NEW LIFESTYLE

ABBEY ROAD cross

A NEW OUTLOOK

Passionate design, fine materials and precise engineering come together to create exquisite, contemporary living spaces.

All apartments have either private balconies or terraces, many with beautiful views across London.

YOUR NEW LIVING SPACE

LIGHT, BRIGHT AND OPEN

THE KITCHEN

Cool, considered design.

Beautifully crafted space with clean lines and state-of-the-art appliances.

Contemporary living at its finest.

THE BEDROOMS

Choose from a stunning collection of 1, 2 and 3 bedroom apartments. Spacious rooms and most with generous fitted wardrobe space.

Modern living you've always dreamed of.

THE BATH & SHOWER ROOMS

Light and stylish with polished marble detailing.

Most apartments have a master bathroom

with the added luxury of an ensuite.

THE BALCONIES & TERRACES

Outside in. Floor-to-ceiling glazed windows open out to chic terraces and balconies.

Private space for breakfast on a summer's morning, entertaining friends or just taking in the view.

2

CLOSE TO HAND

Abbey Road Cross is an exclusive location with easy access to boutique shops, restaurants, pubs and cafés.

A stroll east offers elegant The Ivy
St John's Wood. West takes in
trendy Franco Manca and north finds
Hampstead's fine dining and
breathtaking parkland. A trip south
takes you to the renowned Clifton pub,
the world-famous Lord's cricket
ground and the boutique village
charm of Primrose Hill.

PRIMROSE HILL Yeomans florist on Regent's Park Road.

LORD'S
The home of cricket.

PARLIAMENT HILL

Beautiful green open spaces with breathtaking views over London and beyond.

PORTOBELLO ROAD

Discover an abundance of curios, bric-a-brac and fashion at the world's largest antiques market.

REGENT'S CANAL

An idyllic waterway running through central London, perfect for messing about on!

ABBEY ROAD STUDIOS
Birthplace of some of the world's
most iconic music.

SOCIAL SCENES

THE IVY ST JOHN'S WOOD
Stylish dining in the heart of St John's Wood.

NEGOZIO CLASSICA Al fresco dining on a sunny afternoon in Westbourne Grove.

THE CLIFTON

A historic hidden gem gastropub in leafy St John's Wood.

FRANCO MANCA Cool and lively Neapolitan pizza restaurant on Kilburn High Road.

COWSHED Luxury spa and intimate farmhouse kitchen in idyllic Primrose Hill.

HAMPSTEAD THEATRE

Offering productions driven to challenge, influence and shape the future of British theatre.

FASHION ON TAP

Step outside Abbey Road Cross and it couldn't be easier to enjoy some of the world's greatest shopping destinations. Selfridges, Oxford Street, Bond Street and Regent Street are all less than 15 minutes away by tube.

Alternatively, it's only 30 minutes to either the designer boutiques of Knightsbridge or the Westfield London flagship mall.

31

REGENT STREET

London's distinctive fashion and lifestyle destination.

WORLD-CLASS **RETAIL**

WEST END LIFESTYLE

OXFORD STREET

Europe's busiest shopping street is only three stops away by tube.

NEW BOND STREET

One of the world's most exclusive retail thoroughfares is 6 minutes away on the Jubilee line.

MARYLEBONE VILLAGE

Chiltern Street. A quiet enclave of boutique shopping and dining.

One of London's most iconic streets in the heart of Mayfair.

34

BARS, RESTAURANTS & CAFÉS

- 01 The Ivy St John's Wood
- 02 Franco Manca
- 03 Negozia Classica
- **04** The Clifton
- **05** Cowshed
- 06 Rosa's Thai
- **07** The Gallery
- 08 The Engineer

SHOPPING

- **09** Bruton Street
- 10 Oxford Street
- 11 Marylebone High Street
- 12 New Bond Street
- 13 Regent Street
- 14 Portobello Road

ENTERTAINMENT

- **15** Roundhouse
- 16 Electric Ballroom
- 17 Everyman Cinema
- 18 Hampstead Theatre
- 19 Abbey Road Studios
- 20 Kentish Town Forum 21 Camden Arts Centre
- 22 Kiln Theatre

SPORT & LEISURE

- 23 Lord's Cricket Ground
- 24 Bannatyne Health Club
- 25 Parliament Hill Athletics Track & Lido

SCHOOLS

- 26 Harris Academy St John's Wood
- 27 George Eliot Primary School
- 28 The American School

London Overground

ABBEY ROAD

GETTING AROUND TOWN

Life is connected at Abbey Road Cross – to Central London's parks, shopping, business districts and more. Destinations that aren't quite walkable are a simple bus or tube journey away. Or, thanks to the capital's growing cycle superhighways, a trafficbeating ride away. Nothing is very far away.

Transport times have been sourced from TFL and are based on travel at 12pm

SHARP NEW DESIGN

Abbey Road Cross is the result of precision planning. The apartments are designed to cater for modern-day living, and with 28 different layout options there will undoubtedly be a design to suit your lifestyle.

ABBEY ROAD PHASE 2 BELSIZEROAD PHASE 3 PHASE 1 BELSIZEROAD

SITE PLAN

PHASE 1 (ABBEY ROAD CROSS)

A new landmark and focus for the community; the first properties to be launched are set over six blocks in total – three of which are detailed in this brochure – and include a convenient supermarket on the ground floor.

PHASE 2 (PROPOSED)

Still in planning, phase 2 will add a further dimension to the neighbourhood with health facilities and a community centre. The proposal also includes landscaped spaces and a playground for Abbey Road Cross residents to enjoy.

PHASE 3 (PROPOSED)

Abbey Road Cross will be completed with the introduction of over 100 private and social rental homes. The final phase, six new commercial units, will welcome new businesses to the area and further increase the amenities on offer for residents and locals alike.

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	76.6 sq m	824.5 sq ft
Balcony/Terrace	4.5m x 1.4m	14′9″ x 4′6″
Bedroom 2	2.8m x 4.1m	9′2″ x 13′5″
Master Bedroom	3.3m x 3.7m	10′8″ x 12′1″
Kitchen/Living/Dining	4.7m x 6.1m	15′4″ x 20′0″

BLOCK D

ONE BEDROOM / TYPE D2 APARTMENTS 2, 5, 8 & 11 LEVELS 1, 2, 3 & 4

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	53.7 sg m	578.0 sq ft
Balcony/Terrace	3.7m x 2.1m	12′1″ x 6′9″
Master Bedroom	3.1m x 3.3m	10'2" x 10'8"
Kitchen/Living/Dining	4m x 6.6m	13′1″ x 21′7″

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	76.0 sq m	818.0 sq ft
Balcony/Terrace	4.7m x 1.3m	15′4″ x 4′3″
Bedroom 2	2.9m x 4.4m	9′5″ x 14′4″
Master Bedroom	3.2m x 3.4m	10′5″ x 11′2″
Kitchen/Living/Dining	4.8m x 6.1m	15′7″ x 20′0″

BLOCK D

TWO BEDROOM / TYPE D4 APARTMENT 13 LEVEL 5

KEY C Cupboard W Wardrobe WD Washer Dryer

TOTAL INTERNAL AREA	75.9 sq m	817.0 sq ft
Terrace	4.8m x 1.3m	15′7″ x 4′2″
Balcony	4.5m x 1.5m	14′8″ x 4′9″
Bedroom 2	2.7m x 5.8m	8′9″ x 19′0″
Master Bedroom	3.4m x 4.0m	11′2″ x 13′1″
Kitchen/Living/Dining	4.7m x 6.4m	15′4″ x 21′0″

46

47

TOTAL INTERNAL AREA	118.6 sq m	1,276.6 sq ft
Terrace	4.4m x 2.8m	14'4" x 9'2"
Balcony	3.7m x 2.1m	12′1″ x 6′9″
Bedroom 3	2.7m x 3.5m	8′9″ x 11′5″
Bedroom 2	3.2m x 3.4m	10′5″ x 11′2″
Master Bedroom	2.9m x 3.2m	9′6″ x 10′6″
Kitchen/Living/Dining	7.2m x 8.0m	23'6" x 26'2"

Master Bedroom

Kitchen/Living/Dining

BLOCK E

TWO BEDROOM / TYPE E1 APARTMENTS 48, 51, 54 & 57 LEVELS 1, 2, 3 & 4

KEY	
С	Cupboard
W	Wardrobe
WD	Washer Dryer

TOTAL INTERNAL AREA	77.4 sq m	833.1 sq ft
Balcony/Terrace	4.3m x 1.4m	14′1″ x 4′6″
Bedroom 2	2.8m x 4.7m	9′2″ x 15′4″
Master Bedroom	3.3m x 3.7m	10'8" x 12'1"
Kitchen/Living/Dining	4.8m x 6.2m	15′7″ x 20′3″

ONE BEDROOM / TYPE E2 APARTMENTS 49, 52, 55 & 58 LEVELS 1, 2, 3 & 4

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

Kitchen/Living/Dining	4.0m x 6.7m	13'1" x 21'9"
Master Bedroom	3.1m x 4.0m	10'2" x 13'1"
Balcony/Terrace	3.7m x 2.1m	12'1" x 6'9"
TOTAL INTERNAL AREA	53.7 sq m	578.0 sq ft

BLOCK E

TWO BEDROOM / TYPE E3 APARTMENTS 50, 53, 56 & 59 LEVELS 1, 2, 3 & 4

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	75.1 sq m	808.3 sq ft
Balcony/Terrace	4.5m x 1.4m	14'8" x 4'6"
Bedroom 2	2.8m x 4.4m	9'2" x 14'4"
Master Bedroom	3.2m x 3.4m	10′5″ x 11′2″
Kitchen/Living/Dining	4.9m x 6.1m	16′1″ x 20′0″

Kitchen/Living/Dining

BLOCK E

TWO BEDROOM / TYPE E5 APARTMENT 61 LEVEL 5

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	74.4 sq m	800.8 sq ft
Balcony	4.4m x 1.6m	14′4″ x 5′2″
Bedroom 2	4.3m x 2.8m	14′1″ x 9′2″
Master Bedroom	3.1m x 4.1m	10′2″ x 13′5″
Kitchen/Living/Dining	4.9m x 6.0m	16′1″ x 19′7″

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

BLOCK F

TWO BEDROOM / TYPE F2 APARTMENTS 3, 7, 11 & 15 LEVELS 1, 2, 3 & 4

KEY	
С	Cupboard
W	Wardrobe
WD	Washer Dryer

TOTAL INTERNAL AREA	81.9 sq m	881.5 sq ft
Balcony/Terrace	4.6m x 1.6m	15′1″ x 5′2″
Bedroom 2	3.0m x 4.1m	9′8″ x 13′5″
Master Bedroom	3.1m x 4.1m	10′2″ x 13′5″
Kitchen/Living/Dining	4.5m x 6.6m	14′8″ x 21′7″

TOTAL INTERNAL AREA	75.9 sq m	817.0 sq ft
Balcony/Terrace	4.6m x 1.6m	15 1 X 5 2
Bedroom 2	3.4m x 3.7m	11'2" x 12'1" 15'1" x 5'2"
Master Bedroom	3.3m x 4.2m	10′8″ x 13′8″
Kitchen/Living/Dining	10.3m x 3.3m	33′7″ x 10′8″

ONE BEDROOM / TYPE F4 APARTMENTS 1, 5 & 9 LEVELS 1, 2 & 3

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	50.3 sq m	541.4 sq ft
,,		
Balcony/Terrace	1.4m x 3.6m	4′6″ x 11′8″
Master Bedroom	3.6m x 3.3m	11'8" x 10'8"
Kitchen/Living/Dining	7.7m x 4.0m	25′3″ x 13′1″

TOTAL INTERNAL AREA	50.3 sq m	541.4 sq ft
Balcony	1.5m x 3.6m	4′9″ x 11′8″
Master Bedroom	3.6m x 3.3m	11'8" x 10'8"
Kitchen/Living/Dining	4.0m x 8.0m	13′1″ x 26′3″

TWO BEDROOM / TYPE F15 APARTMENT 19 LEVEL 5

KEY C C

C Cupboard W Wardrobe

TOTAL INTERNAL AREA	81.9 sq m	881.5 sq ft
Balcony	4.4m x 1.5m	14'4" x 4'9"
Bedroom 2	3.1m x 4.1m	10'2" x 13'5"
Master Bedroom	3.3m x 4.1m	10'8" x 13'5"
Kitchen/Living/Dining	5.4m x 6.7m	17'7" x 22'0"

TWO BEDROOM / TYPE F5 APARTMENT 23 LEVEL 6

EY
Cupboard
Wardrobe

TOTAL INTERNAL AREA	85.4 sq m	919.2 sq ft
Dateony	1.5111 x 5.5111	411 ×10 10
Balcony	1.5m x 3.3m	4'11" x 10'10"
Bedroom 2	3.3m x 4.1m	10'8" x 13'5"
Master Bedroom	3.2m x 4.1m	10′5″ x 13′5″
Kitchen/Living/Dining	5.3m x 6.7m	17′4″ x 22′0″

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	78.7sq m	847.1 sq ft
Terrace	2.7111 X 2.4111	07 17 7
Terrace	2 7m x 2 4m	8′9″ x 7′9″
Bedroom 2	3.6m x 3.0m	11′8″ x 9′8″
Master Bedroom	4.2m x 2.8m	13′8″ x 9′2″
Kitchen/Living/Dining	5.4m x 3.6m	17′7″ x 11′8″

BLOCK F

TWO BEDROOM / TYPE F13 APARTMENTS 26, 30, 34 & 38 LEVELS 7, 8, 9 & 10

KEY C Cupboard W Wardrobe

TOTAL INTERNAL AREA	80.3 sq m	864.3 sq ft
Balcony	1.9m x 3.6m	6'2" x 11'8"
Bedroom 2	2.9m x 4.2m	9′5″ x 13′8″
Master Bedroom	2.9m x 4.2m	9′5″ x 13′8″
Kitchen/Living/Dining	6.4m x 6.6m	21′0″ x 21′6″

TOTAL INTERNAL AREA	76.0 sq m	818.0 sq ft
Balcony/Terrace	3.2 x 2.0m	10′5″ x 6′7″
Bedroom 2	3.2m x 4.1m	10′5″ x 13′5″
Master Bedroom	3.2m x 4.1m	10′5″ x 13′5″
Kitchen/Living/Dining	5.0m x 6.6m	16′5″ x 21′6″

TWO BEDROOM / TYPE F11 APARTMENTS 28 & 32 LEVELS 7 & 8

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	78.5 sq m	844.9 sq ft
Dulcony	1.7111 X 3.2111	02 110 3
Balcony	1.9m x 3.2m	6′2″ x 10′5″
Bedroom 2	3.0m x 3.5m	9′8″ x 11′5″
Master Bedroom	4.1m x 2.7m	13′5″ x 8′9″
Kitchen/Living/Dining	5.5m x 3.6m	18'1" x 11'8"

TOTAL INTERNAL AREA	78.5 sq m	844.9 sq ft
Balcony	2.1m x 3.2m	6′9″ x 10′5″
Bedroom 2	3.0m x 3.6m	9′8″ x 11′8″
Master Bedroom	4.1m x 2.7m	13′5″ x 8′9″
Kitchen/Living/Dining	5.5m x 3.6m	18′1″ x 11′8″

ONE BEDROOM / TYPE F17 APARTMENT 41 LEVEL 11

KEY C Cup

W Wardrobe WD Washer Drye

TOTAL INTERNAL AREA	49.6 sq m	533.9 sq ft
Balcony	1.5m x 3.6m	4′9″ x 11′8″
Master Bedroom	3.6m x 3.3m	11'8" x 10'8"
Kitchen/Living/Dining	7.3m x 3.8m	23′9″ x 12′6″

66

TWO BEDROOM / TYPE F14 **APARTMENT 42** LEVEL 11

C Cupboard W Wardrobe WD Washer Dryer

TOTAL INTERNAL AREA	78.7 sq m	847.1 sq ft
Balcony	2.0m x 3.5m	6'6" x 11'5"
Bedroom 2	2.9m x 4.0m	9′5″ x 13′1″
Master Bedroom	2.8m x 4.0m	9′2″ x 13′1″
Kitchen/Living/Dining	6.5m x 6.4m	21'4" x 20'9"

SPECIFICATIONS

COMMUNAL

- Feature entrance lobby with 24-hour concierge desk
- CCTV installed at the perimeter of the building
- Bicycle storage
- Secure underground parking available to purchase on selected units
- Porcelain tiled floor to lobbies and corridors
- Lift to all floors in all blocks

GENERAL

- Engineered oak wood flooring in medium grey to halls and living areas
- Soft grey carpet to bedrooms
- Walls painted in white Dulux
- super matt emulsion throughout - 2.35m internal doors painted in white
- AEG washer dryer to utility cupboards
- Private balcony or terrace to each apartment

matt emulsion

- Composite timber and aluminium exterior windows
- Balconies finished in paving slabs
- 2.42m high off-white wardrobes with an infill panel to the top in the master bedroom and bedroom 2
- Under floor heating throughout
- BLP 10 year warranty

KITCHEN

- Contemporary bespoke kitchen units with handleless soft close doors in pearl grey gloss
- Unistone Cemento quartz, polished finish with full height upstand
- Concealed LED lighting to underside of wall and base units
- Undermounted stainless steel built-in sink
- Siemens 4-ring black touch control induction hob
- Siemens black and stainless steel oven
- Siemens black and stainless steel microwave oven
- Integrated Siemens pop-up extractor in island or protruding kitchen units
- Integrated Siemens dishwasher
- Integrated Siemens fridge-freezer
- Pull-out recycling bins

ELECTRICAL

- BT TV/Sky/Q/Virgin outlets in living room and the master bedroom
- TV media plate and reinforced wall in living room
- Incoming fibre optic provision
- USB sockets to the master bedroom and bedroom 2
- Video-entry system via mobile app
- Low energy downlighters throughout

BATHROOMS & ENSUITES

- Porcelain tiles to floors and 3 surrounding walls
- Vitra Sento WHG pan and Vitra Sento soft-close seat
- Frameless single panel bath screen
- Chrome shower / bath mixers with thermostatic controls plus an antiscald device
- Semi recessed wash-hand basins, square shaped
- Shower cubicle single function easy clean slim 200mm shower head with
- Vado shower arm
- Shower enclosure frameless glass shower pivot door with hinges 10mm toughened safety glass
- Low Iron Opti glass
- Vitra Sento wall-hung WC with concealed cistern
- Optisilver mirror
- Shaver sockets to bathrooms and ensuites
- Mains operated smoke/heat detectors
- Chrome heated towel rail

THREE BEDROOM / TYPE F9 APARTMENT 46 LOWER LEVEL LEVEL 12

Ensuite

Bedroom 3

Bedroom 2

Dressing Room

C Cupboard

Wardrobe

WD Washer Drye

TOTAL INTERNAL AREA	141.9 sa m	1.527.3 sa ft
Terrace	2.0m x 3.4m	6′6″ x 11′2″
Bedroom 3	3.3m x 3.4m	10'8" x 11'2"
Bedroom 2	3.5m x 3.4m	11′5″ x 11′2″
Master Bedroom	4.0m x 4.6m	13′1″ x 15′1″
Kitchen/Living/Dining	9.9m x 6.5m	32′6″ x 21′3″

UPPER LEVEL LEVEL 13

73

THREE BEDROOM / TYPE F10 APARTMENT 47 LOWER LEVEL LEVEL 12

CEY
Cupboard
Wardrobe
WD Washer Drye

TOTAL INTERNAL AREA	135.8 sq m	1,461.7 sq ft
Terrace	2.9m x 3.0m	9′5″ x 9′8″
Study	3.6m x 3.1m	11′8″ x 10′1″
Bedroom 3	4.4m x 2.4m	14′4″ x 7′8″
Bedroom 2	3.5m x 2.8m	11′5″ x 9′2″
Master Bedroom	3.3m x 4.4m	10'8" x 14'4"
Kitchen/Living/Dining	7.4m x 7.2m	24′3″ x 23′6″

UPPER LEVEL LEVEL 13

7

KEY
C Cupboard
W Wardrobe
WD Washer Dryer

TOTAL INTERNAL AREA	126.2 sq m	1,358.4 sq ft
Terrace	5.8m x 2.4m	19′0″ x 7′9″
Bedroom 3	3.2m x 4.0m	10′5″ x 13′1″
Bedroom 2	2.9m x 4.0m	9′5″ x 13′1″
Master Bedroom	6.0m x 3.0m	19′7″ x 9′8″
Kitchen/Living/Dining	5.5m x 7.4m	18'0" x 24'3"

EXCLUSIVE PENTHOUSE SPECIFICATIONS

- Miele appliances (apart from WD)
- Kitchen island with pop-up electrical sockets
- Bespoke staircases
- Walk-in wardrobes to some units
- Glazed balustrades to terraces
- Secure underground parking available to purchase on selected units
- Contemporary bespoke kitchen units with handleless soft close doors in pearl grey gloss
- Marble effect porcelain tiles to bathroom floors
- Fully open large terraces
- Under floor heating throughout
- BLP 10 year warranty

COMMUNITY INVESTMENT PROGRAMME (CIP)

Abbey Road Cross is part of Camden Council's CIP. This means 100% of its sales profits are invested back into the local community, helping to build new homes, schools and facilities.

CIP is making a difference already – council tenants are swapping overcrowded properties for more spacious homes, children are enjoying new school buildings, and homeless people are finding safe accommodation to turn their lives around.

Through the programme, we'll build 3,050 new homes, of which 1,100 are Council homes and 300 are homes at Camden Living Rents. To date, the CIP has completed more than 700 new homes, with hundreds more currently under construction.

In addition, the CIP has enabled us to invest £94million into improving local schools, including new buildings for Netley and Kingsqate Primary Schools.

We're focused on delivering the highest standards of quality and design, and our projects have won numerous awards from the likes of the Royal Institute of British Architects (RIBA) and New London Architecture (NLA).

MICRO-VILLAGE VISIONARIES

THE CAMDEN COLLECTION DEVELOPERS

The Council's focus on providing quality housing led to the Community Investment Programme proposal for what has become Abbey Road Cross.

WATES CONSTRUCTION

Award-winning social responsibility and sustainability programmes sit at the heart of Wates's ethos. And with 4,000 people and 10,000 supply chain operatives, it's now the UK's largest privately owned construction, development and property services company.

POLLARD THOMAS EDWARDSARCHITECT

Specialist creators of new and revitalised neighbourhoods, PTE's recent projects include the immensely popular Angel Waterside. Respected locally and globally, PTE combines design talent, commercial acumen and social commitment to elevate everyday places into out-of-the-ordinary experiences.

FIND OUT MORE

For more information please contact the selling agent Savills at the marketing suite:

Abbey Road Cross Marketing Suite 145–149 Belsize Road, London NW6 4BX AbbeyRoadCross@savills.com

Delivered by Camden's Community Investment Programme

Savills, their clients and any joint agents give notice that:

- 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.
- 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.
- 3. These particulars were prepared from preliminary plans and specifications before the completion of the properties and are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specification attached to their contract.

 $Computer\ generated\ images\ are\ indicative\ only.$

 $Designed \& produced by Sectorlight (1808161) sectorlight.com \ September \ 2018.$

