

A short CYCLE from the River, ONE MINUTE from the STATION, **ONE CLAPHAM JUNCTION** ⇒ destination that TRANSP RTS YOU

A fresh, leafy stop A on SW11's colourful journey, each of ONE CLAPHAM JUNCTION'S distinctive apartments echoes the golden age of TRANSPORTATION. Every detail is intrinsically Clapham, like subtle nods to the area's history in its amenities and PELOTON HUB. ONE MINUTE from one of London's BEST-CONNECTED stations, @ ONE CLAPHAM JUNCTION BRINGS EVERYTHING CLOSER ®

A TOWN ↓ within a CITY

A VILLAGE within $a \rightarrow TOWN$

With its diverse creative community and storied heritage, Clapham ⁰¹ epitomises the London village. It's hardly surprising that it's so sought after among buyers and renters.

Clapham bridges two worlds — the lush, BOLD OPEN SPACES of some of London's most-loved commons, and the buzz of London's favourite BOUTIQUES and BARS. And with CHELSEA and FULHAM just the other side of Battersea Bridge, your world only widens.

Whatever your speed, Clapham Junction never stands still for long.

⁰¹ LIFE OF FISH ^{12 MINS TAXI}

A local favourite offering fresh sustainable fish from the coast and high quality deli-style produce.

TRINITY OF MINS TAXI

For some of the best seasonal dishes in the city, treat yourself to a meal at Trinity. It's traditional, it's classy and it's Michelin starred.

02, 04 MINNOW 08 MINS TAXI

On sunny days you can enjoy the outside seating whilst catching up with friends. The laid back approach means you can enjoy the seasonal menu at your leisure.

03 BAYLEY & SAGE 09 MINS WALK

Few things in life compare with the joy of finding a good deli – and Bayley & Sage is one of the best. Fill your cupboards with the best deli food in SW11.

Sunny afternoons are best spent in the common, and The Pear Tree Cafe, with its outdoor seating and atmospheric lighting, is the perfect place to enjoy their delicious all-day menu.

VENN STREET MARKET 10 MINS TAXI

Every Saturday, vendors flood Venn Street with stalls from street food and fresh fruit to crafts and flowers.

06 HONEST BURGER 10 MINS TAXI

Delicious homemade burgers that never disappoint.

⁰⁷BERBERÈ PIZZERIA ^{10 MINS TAXI}

Clapham or Calibria – authentic sourdough pizzeria run by Italian brothers Mateo and Salvorde. We promise you won't regret having one to yourself.

05

SINABRO 09 MINS WALK

If you're after something a little more casual, wander down to Sinabro for some of the best French food in London. Ask for the tasting menu.

LITTLE BIRD 11 MINS WALK

For a fun night out, try Little Bird – an extremely Instagrammable cocktail bar serving superb Asian fusion dishes. Quirky doesn't begin to cover it.

AUX MERVEILLEUX DE FRED OB MINS WALK

If you couldn't tell by the long queue at the door, this bakery makes some of the best croissants and pastries in London.

05 JOICE 09 MINS TAXI

Coffee and a cannoli, or a delicious home-cooked lunch, this coffee spot offers it all.

PHILGLAS & SWIGGOT OF MINS WALK

Expand your palate at the locals' favourite independent wine merchant.

"NORTHCOTE ROAD ANTIQUES MARKET OF MINS TAXI

Find the perfect curio to really tie your living room together.

08 MOEN AND SONS OR MINS TAXI

Long established butchers, offering a variety of well-sourced produce to choose from.

ARCHER STREET OF MINS TAXI

Combining high-energy West End performers with premium drinks, Archer Street has the feel of a ritzy member's bar - minus the membership fees.

CLAPHAM PICTURE HOUSE 11 MINS TAXI

Want to see the latest blockbuster or prefer a classic, this charming independent cinema offers it all.

09 NORTHCOTE GALLERY 11 MINS WALK

Take in some modern British and International contemporary paintings and sculpture at Northcote Gallery.

10 THE WINDMILL 11 MINS TAXI

With its spectacular views of Clapham Common - not to mention London's most famous resident pub dog - there's no place quite like The Windmill.

RESTAURANTS

- 01 Pizzeria Pellone 15 MINS WALK
 02 Tsunami 11 MINS TAXI
 03 Mien Tay 06 MINS WALK
 04 Trinity 08 MINS TAXI
 05 Sorella 09 MINS TAXI
 06 Minnow 08 MINS TAXI
 07 Mamalan 09 MINS TAXI
 08 Sinabro 08 MINS WALK

- 09 Kaosarn 08 MINS WALK

CAFÉS

- 10 Story Coffee O6 MINS WALK
- 11 'The Black Lab' Coffee House 10 MINS TAXI
- 12 Bistro Union 12 MINS TAX
- 13 Jacks at the Junction O3 MINS WALK

PUBS and BARS

- 14 The Stonhouse 10 MINS TAXI
- 15 The Sun OB MINS TAXI
- 16 The Bobbin OT MINS TAXI
- 17 The Alexandra 10 MINS TAXI
- 18 Coach & Horses 12 MINS TAXI
- 19 Hope & Anchor 13 MINS TAXI
- 20 The Ship Of MINS TAXI
 21 Little Bird Of MINS WALK
- 22 Four Thieves Of MINS WALK

LIFESTYLE

- 23 Clapham Grand Ol MIN WALK

- 24 The Avenue Cookery School 11 MINSTAXI
 25 Pottery Café 13 MINS WALK
 26 12 Rounds Boxing Gym 01 MIN WALK
 27 Northcote Road Antiques Market 13 MINS WALK
 28 Battersea Arts Centre 08 MINS WALK
 29 Clapham Picturehouse 10 MINS WALK
 30 Northcote Road Market 09 MINS WALK

EDUCATION

- 31 Eaton House The Manor School Of MINSTAXI
 32 Emanuel School 12 MINS WALK
- 33 Newton Preparatory School 10 MINS TAXI
 34 Thomas's Battersea 06 MINS WALK
- 35 The Dominie OS MINS TAXI
- 36 Northcote Lodge OT MINS TAXI
- 37 BroomWood Hall School OT MINS TAXI

EVER

Walk a few minutes in any direction

→ and you'll stumble across Clapham's

UNIQUE and LIVELY

neighbouring districts.

The independent boutiques and cafés of St. John's Hill. Northcote Road ⁰¹ and its fashionable foodie haunts.

The diverse amalgamation of pubs, bars and restaurants nestled around Clapham Old Town and Battersea Rise. Or, for a change of pace, try the laid back buzz of Lavender Hill.

The BUCOLIC BLISS of South London

One Clapham Junction lets its flora and fauna take centre stage. Its trees and wildflower gardens evoke a serene, breezy mood that's perfect for young families... and beyond its gates, the expansive parks of South West London await.

The perfect blend of wild and tame, Clapham ⁰² and Wandsworth Commons ⁰¹ are dotted with ponds, tennis courts, cafés, cricket nets and plenty of green, open space.

A place of for LEARNING

Imperial College London

THE LONDON SCHOOL OF ECONOMICS AND

UNIVERSITY OF WESTMINSTER#

For students, Clapham sits on London's doorstep, with Clapham Junction train station putting universities across the capital within easy reach.

PRIMARY SCHOOLS

The Dominie School OB MINS TAXI

Eaton House O6 MINS TAXI

Newton Preparatory School 10 MINS TAXI

⁰¹Thomas's Battersea ^{6 MINS TAXI}

SECONDARY SCHOOLS

Emanuel School 12 MINS WALK

UNIVERSITIES

(BY PUBLIC TRANSPORT)

University of Westminster 22 MINS

London South Bank 25 MINS

King's College London 25 MINS

University College London (UCL) 25 MINS

London College of Communication (UAL) 26 MINS

London School of Economics (LSE) 27 MINS

Imperial College London 27 MINS

The WORLD % at YOUR door

Heading further afield? Easy.
With one of London's best-connected stations on your doorstep, you can be in the city, at the airport, the countryside or the beach in no time.

From Clapham North station, the Northern Line offers its wide array of connections, or catch an Uber boat for a more nautical jaunt into the city.

DESTINATION BY TRAIN FROM CLAPHAM JUNCTION

Vauxhall 04 MINS

Victoria 06 MINS

Wimbledon OT MINS

Waterloo 08 MINS

Richmond 08 MINS

Gatwick Airport 24 MINS

Windsor & Eton Riverside 45 MINS

Heathrow Airport 41 MINS

Brighton 60 MINS

The LONG and WINDING railroad

One Clapham Junction wears its history on its sleeve. And what a history it's been. As Clapham itself has transformed into a diverse, vibrant community, so too has the development. Opening up to the surrounding area and inviting in the unique energy, community and landscape of Clapham Junction.

01 THE ASCENT 3C/3D

02 THE ARRIVAL 3A/3B
03 THE APPROACH 7/8
04 THE SQUARE
05 MONARCH SQUARE
06 CLAPHAM JUNCTION
STATION ➡ → 1MIN WALK

Today, as part of an AWARD-WINNING development, One Clapham Junction comprises 307 HOMES across SIX distinctive buildings.

Tipping its hat to the area's history, each building's distinctive brickwork landmarks that have stood close by, for many years.

to the diamond motifs and colours of

Past meets PRESENT

THE SQUARE 01

Through the artwork gate, The Square is a space for socialising, shaded and sun-dappled by resplendent poplars and plane trees. Throughout the year, The Square plays host to myriad seasonal pop-ups including community events, performances and garden markets.

SWALE GARDENS

With the pastoral serenity of native trees and sunken gardens, the whimsical paths and social benches of Swale Gardens immerse you in some of the most relaxing outdoor space in South West London.

FLORAL PASSAGE

This natural passage connects visitors with the diverse resident wildlife – complete with bug hotel – sheltering in the development.

THE COURTYARD

Private moments? Playful gatherings?
With its sun deck and south-facing social
lawn, The Courtyard caters for both – a natural
setting for both the young and old alike.

Tucked away from the busyness of Clapham
High Street, the climbing fauna of The
Courtyard's walls cycle through the rich colours
of each season, and a quiet woodland trail
leads through an other-worldly pine canopy.

SURPRISE and **DELIGHT**

Throughout the gardens, you'll find quiet spots, for a VILLAGE-LIKE COMMUNITY. In the charming Swale Gardens, ONE CLAPHAM JUNCTION offers something priceless—SPACE just to relax.

CONCIERGE 01, 02

First impressions are important.
We've made it one to remember,
with 24-hour concierge service to
welcome you home each day.

PELOTON HUB 03

Forget bulky equipment clogging up your living areas. Forget rundown equipment in dreary shared gyms. Whether you're charging up or winding down, the Peloton Hub puts wellbeing at the centre of One Clapham Junction life.

It's a dedicated space to plug in, tune out and zone in on your goals.

Welcome IN

In every room, COMFORT and CRAFT in equal measure.

It's the small touches. The burnished bronze ironmongery and black fittings.

The chrome hardware offers a chic, modern nod to its INDUSTRIAL PAST. But it's more than aesthetic.

IT'S BUILT TO LAST.

↑ BEDROOM MASTER BEDROOM

O1 TIMBER EFFECT DOORS
O2 ENERGY EFFICIENT DOWNLIGHTS
O3 HALF-MOON FEATURE HANDLES

→ EN-SUITE SHOWER 2/3 BED

O1 TERRAZZO EFFECT PORCELAIN TILES O2 CURVED FRAME WALL MIRROR O3 BLACK SLIDING SHOWER SCREEN

\rightarrow LIVING/DINING ^{2 BED}

 O1 NATURAL WASHED OAK EFFECT PARQUET FLOORING
 O2 GLAZED DOOR ONTO BALCONY

↓ KITCHEN^{1BED}

⁰¹ HANDLELESS DOOR DESIGN 02 LOW-LEVEL AND TALL CABINETRY IN FOREST GREEN FINISH 03 BLACK FINISH SOCKETS WITH USB CHARGING POINT

← BATHROOM ^{2/3 BED}

⁰¹ WHITE MARBLE EFFECT PORCELAIN 02 FOREST GREEN METRO WALL TILES 03 MONOCHROME GEOMETRIC PORCELAIN TILES

↓ BALCONY VIEW TOWARDS THE COURTYARD

O1 DECKING TO BALCONIES
O2 GLAZED DOOR ONTO BALCONY

↑ LIVING ROOM 1 BED

 O1 NATURAL WASHED OAK EFFECT PARQUET FLOORING
 O2 ENERGY EFFICIENT DOWNLIGHTS
 O3 GLAZED DOOR ONTO BALCONY

↑BATHROOM 1BED

1 CURVED FRAME WALL MIRROR ² GLASS SHELVING 3 LARGE FORMAT TERRAZZO-EFFECT PORCELAIN FLOOR AND WALL TILES

SPECIFICATION

INTERIOR finishes

- Entrance door with bronze finish ironmongery
- White painted internal doors with linear groove profile and bronze finish handles
- White painted square edge skirtings and architraves
- Natural / grey washed oak, luxury wood-effect parquet flooring to kitchen, living and dining areas (Incl. studio open-plan bedrooms)
- Full-height built-in wardrobes to master bedroom, with grey and timber effect doors and half-moon feature handles
- Internally painted, with shelving and black finish hanging rails
- Carpet to bedrooms
- Painted walls and ceilings finished in white matt emulsion

KITCHENS (Design features/cabinetry)

- Individually designed layouts - Marble effect, solid surface
- worktop with off-white hues - Vertical metro tiled splashback
- in glazed off white finish
- Feature slim shaker wall cabinets in natural oak-effect finish
- Low-level / tall cabinetry in forest green finish
- Handle-less door design
- Concealed, under wall cabinet LED strip lighting
- Black finish sockets with USB charging point

APPLIANCES

Studio and One-bedroom apartments

- Single lever mixer-tap in stylish brushed black finish
- Single bowl, inset sink in black finish
- Siemens 4-ring touch control
- induction hob, black ceramic finish - Siemens integrated combination
- microwave / oven Siemens integrated fixed
- canopy extractor
- Siemens integrated 70/30 fridge-freezer
- Integrated slimline dishwasher - Washer/dryer located in utility cupboard

Two & Three-bedroom apartments

- Single lever mixer-tap in stylish
- 11/2 bowl sink in black finish - Siemens black integrated
- multi-function single oven
- Siemens black integrated microwave
- Siemens integrated fixed
- canopy extractor
- Siemens integrated 70/30 fridge-freezer
- Integrated dishwasher
- Washer/dryer located in utility cupboard
- Siemens 4-ring touch control induction hob, black glass finish

BATHROOM and SHOWER rooms

Studio/Shower room/ One-bedroom Bathroom

- Large format terrazzo-effect porcelain floor and wall tiles
- Blue vertical metro wall tiles
- above vanity height
- Bespoke, feature vanity with semi recessed basin, integrated storage and solid surface countertop
- Curved frame wall mirror, glass shelving and wall mounted shaver socket
- Feature wall-mounted, cross head
- tap design in brushed bronze finish Dual flush wall-mounted WC
- pan with soft close seat Brushed bronze, ceiling mounted shower head and wall
- mounted shower handset Brushed bronze, wall-mounted
- temperature/diverter control Brushed bronze, electric
- heated towel bar White single-ended acrylic bath
- brushed bronze bath filler. (Studios have low profile shower tray only) Black finish, two panel bath/
- shower screen (Studios include frameless fixed glass shower screen with black wall fixing)

Bathroom - Two & Three-bedroom

- Large format white marble-effect
- porcelain, low level wall tiles - Forest green vertical metro wall
- tiles above vanity height Monochrome diagonal stripe porcelain floor tiles
- Bespoke, feature vanity with semi recessed basin, integrated storage
- and solid surface countertop Curved frame wall mirror, glass shelving
- and wall mounted shaver socket Feature wall-mounted, cross head
- tap design in chrome finish Dual flush wall-mounted WC
- pan with soft close seat
- Chrome finish, ceiling mounted shower head and wall mounted shower handset
- Chrome finish, wall-mounted temperature/diverter control
- Black finish, electric heated towel bar
- White single-ended acrylic bath
- brushed bronze bath filler Black finish, two panel bath/

Shower room -Two & Three-bedroom - Large format Terrazzo-effect

porcelain floor tile

shower screen

- Large format light grey
- porcelain low level wall tile Blue vertical metro wall tiles
- above vanity height
- Bespoke, feature vanity with semi recessed basin, integrated storage
- and solid surface countertop Curved frame wall mirror, glass shelving and wall mounted shaver socket
- Feature wall-mounted, cross head
- tap design in chrome finish Dual flush wall-mounted WC pan with soft close seat

- Chrome finish, ceiling mounted shower head and wall mounted shower handset Chrome finish, wall-mounted temperature/diverter control
- Black finish, electric heated towel bar Low profile, white finish shower tray
- Sliding door glass shower screen with black frame

ELECTRICAL fittings

- Energy efficient LED
- Lighting to utilities where applicable
- Black finish switches and sockets throughout
- USB charging point to living room, kitchen and master bedroom Data points to master bedroom
- High speed broadband available (subject to connection)

Studio apartments Television and satellite points to living area

One, Two & Three-bedroom apartments

 Television and satellite points to bedrooms and living areas

HEATING and COOLING

- Heating, hot water and power from central system with metered water/ electric supply
- Independently zoned, thermostatically controlled underfloor heating throughout
- Whole-House ventilation - Comfort cooling to selected rooms
- in selected apartments Refer to your sales consultant

BALCONIES

- Glazed door onto balconies
- Non-combustible decking to balconies

RESIDENT amenities

- 24-hour concierge
- Peloton hub
- Landscaped garden and public realm
- Car parking: secure underground parking spaces, available by separate negotiation
- Cycling storage provision to all apartments

Entrance LOBBIES, LIFTS and HALLWAYS

- Interior designed concierge,
- entrance lobbies and hallways Bespoke desk within concierge,
- feature lighting and reception lobby
- Carpet floor finishes, painted walls to upper levels communal corridors
- Two passenger lifts located within each entrance lobby serving floor levels

SUSTAINABLE features

- Mixed recycling facilities
- Landscaping to encourage biodiversity
- Provision for electric vehicle
- charging points (EVCP) Roof top solar panels

SECURITY and peace of mind

- Audio/Visual entry system
- Mains supply heat and smoke detectors and fitted with battery back-up,
- domestic fire sprinkler system Multi-point locking and spy hole
- to apartment entrance doors - 24-hour monitored CCTV
- Access control to car parks. bicycle storage, main entrance
- lobby and Peloton hub 999-vear lease

10-year warranty

Two-year fixtures and fittings warranty

MANAGEMENT company

- A management company will be appointed to administer the effective operation and maintenance of communal facilities for which a service charge will be levied and apportioned to the benefit offered

THE ASCENT GROUND Level

3C.00.01 2 BED	Kitchen Living/Dining Master Bedroom Bedroom 2 Internal Area Terrace External Area	102.7 sq m 2.70 x 2.45m 4.60 x 4.86m 3.15 x 6.40m 5.95 x 3.12m 86.7 sq m 10.70 x 1.5m 16.05 sq m	1105 sq ft 8'10" × 8'0" 15'1" × 15'11" 10'4" × 21'0" 19'6" × 10'3" 933 sq ft 35'1" × 4'11" 173 sq ft
3C.00.02 1BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Terrace	66.8 sq m 2.35 × 3.00m 3.05 × 7.44m 3.13 × 4.80m 57.9 sq m 6.36 × 1.40m	719 sq ft 7'9" × 9'10" 10'0" × 24'5" 10'3" × 15'9" 623 sq ft 20'11" × 4'7"
3C.00.03 2 BED	TOTAL AREA Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area	84.3 sq m 4.96 × 2.45m 3.64 × 4.58m 3.25 × 4.70m 2.74 × 4.74m 70.2 sq m	907 sq ft 16'3" × 8'0" 11'11" × 15'0" 10'8" × 15'5" 9'0" × 15'7" 756 sq ft
	Terrace External Area	9.75 × 1.44m 14.08 sq m	32'0" × 4'9" 152 sq ft
3C.00.04 2 BED	TOTAL AREA Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area Terrace	88.86 sq m 4.68 × 3.00m 4.17 × 3.97m 3.28 × 4.63m 2.86 × 5.44m 74.4 sq m 10.30 × 1.40m	957 sq ft 15'4" × 9'10" 13'8" × 13'1" 10'9" × 15'2" 9'4" × 17'10" 801 sq ft 33'10" × 4'7"
	External Area	14.42 sq m	155 sq ft

3D.00.01 1 BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Terrace External Area	63.72 sq m 3.73 x 4.25m 3.78 x 2.97m 3.25 x 4.93m 53.1 sq m 7.31 x 1.45m 10.65 sq m	686 sq ft 12'3" × 13'11" 12'5" × 9'9" 10'8" × 16'2" 571 sq ft 24'0" × 4'9" 115 sq ft
3D.00.02 2 BED	TOTAL AREA Kitchen/Living/Dining Master Bedroom Bedroom 2 Internal Area Terrace External Area	85.11 sq m 4.83 × 5.16m 3.77 × 3.60m 3.44 × 3.23m 73.1 sq m 8.97 × 1.34m 12.02 sq m	916 sq ft 15'10" × 16'11" 12'5" × 11'10" 11'4" × 10'7" 787 sq ft 29'5" × 4'5" 129 sq ft
3D.00.03 1 BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Terrace External Area	61.61 sq m 3.94 × 3.10m 3.99 × 3.79m 3.25 × 4.75m 51 sq m 7.92 × 1.34m 10.61 sq m	663 sq ft 12'11" × 10'2" 13'1" × 12'5" 10'8" × 15'7" 549 sq ft 26'0" × 4'5" 114 sq ft
3D.00.04 STUDIO	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Terrace External Area	51.73 sq m 1.73 × 2.78m 4.71 × 3.04m 2.75 × 3.03m 42.1 sq m 6.97 × 1.39m 9.65 sq m	557 sq ft 5'8" x 9'1" 15'5" x 10'0" 9'0" x 10'0" 453 sq ft 22'10" x 4'7" 104 sq ft
3D.00.05 STUDIO	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Terrace External Area	51.39 sq m 3.40 × 1.84m 2.54 × 5.58m 2.50 × 4.86m 45.6 sq m 4.02 × 1.43m 5.79 sq m	553 sq ft 11'2" × 6'0" 8'4" × 18'4" 8'2" × 15'11" 491 sq ft 13'3" × 4'9" 62 sq ft

GROUND LEVEL

THE ASCENT	Level	01

3C.01.01 2 BED	TOTAL AREA Kitchen Living/Dining Master Bedroom Bedroom 2 Internal Area	93.7 sq m 2.70 x 2.45m 4.60 x 4.86m 3.15 x 6.40m 5.95 x 3.12m 86.7 sq m	1009 sq ft 8'10" × 8'0" 15'1" × 15'11" 10'4" × 21'0" 19'6" × 10'3" 933 sq ft
	Balcony	4.15 x 1.71m	13'7" × 5'7"
	External Area	7.08 sq m	76 sq ft

3C.01.02	TOTAL ARI
1 BED	Kitchen Living/Dini

TOTAL AREA	63.3 sq m	681 sq ft
Kitchen	2.35 × 3.00m	7'9" × 9'10
Living/Dining	3.05×7.44 m	10'0" × 24'
Bedroom	3.13×4.80 m	10'3" × 15'9
Internal Area	57.9 sq m	623 sq ft
Balcony	2.95 × 1.82m	9'8" × 6'0"
External Area	5.37 sa m	58 sa ft

3C.01.03 2 BED	TOTAL AREA Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area Balcony	77.7 sq m 4.96 × 2.45m 3.65 × 4.58m 3.25 × 4.70m 2.74 × 4.74m 70.2 sq m 4.15 × 1.82m	837 sq ft 16'3" × 8'0" 12'0" × 15'0' 10'8" × 15'5' 9'0" × 15'7'' 756 sq ft 13'7" × 6'0"
	External Area	7.55 sq m	81 sq ft

3C.01.04 1 BED

TOTAL AREA	55.9 sq m	602 sq ft
Kitchen	4.68 × 3.39m	15'4" × 11'1"
Living/Dining	3.73 × 3.72m	12'3" × 12'2"
Bedroom	3.25 × 4.94m	10'8" × 16'2'
Internal Area	50.6 sq m	544 sq ft
Balcony	2.95 × 1.82m	9'8" × 6'0"
External Area	5.37 sq m	58 sq ft

3C.01.05 1 BED

IOIAL AREA	56.7 sq m	610 sq π
Kitchen	3.79 × 3.10m	12'5" × 10'2'
Livina/Dinina	3.84 × 3.99m	12'7" × 13'1"
Bedroom	3.25 × 4.63m	10'8" × 15'2'
Internal Area	51.4 sq m	553 sq ft
Balcony	2.95 × 1.82m	9'8" × 5'11"
External Area	5.31 sq m	57 sq ft

3C.01.06 3 BED

TOTAL AREA	112.8 sq m	1214 sq ft
Kitchen	4.16 × 3.72m	13'8" × 12'3
Living/Dining	4.29 × 3.12m	14'1" × 10'3
Master Bedroom	5.09 × 3.12m	16'8" × 10'3
Bedroom 2	5.59 × 2.75m	18'4" × 9'0"
Bedroom 3	5.26 × 2.75m	17'3" × 9'0'
Internal Area	102.5 sq m	1104 sq ft
Balcony	1.71 × 6.04m	5'7" × 19'10
External Area	10.30 sq m	111 sq ft

3C.01.07 1 BED

External Area	10.30 SQ 111	msqii
TOTAL AREA	57.2 sq m	615 sq ft
Kitchen	3.76 × 3.10m	12'4" × 10'2"
Living/Dining	3.81 × 3.37m	12'6" × 11'1"
Bedroom	3.26 × 4.95m	10'8" × 16'3'
Internal Area	51.9 sq m	559 sq ft
Balcony	2.95 × 1.77m	9'8" × 5'10"
External Area	5.24 sq m	56 sq ft

LEVEL 01

3D.01.01 1 BED

TOTAL AREA	58.98 sq m	635 sq ft
Kitchen	3.73 x 4.25m	12'3" × 13'
Living/Dining	3.78 x 2.97m	12'5" × 9'9
Bedroom	3.25 x 4.93m	10'8" × 16'
Internal Area	53.1 sq m	571 sq ft
Balcony	3.15 x 1.88m	10'4" × 6'2
External Area	5.91 x sq m	64 sq ft

3D.01.02 2 BED

80.50 sq m	867 sq ft
4.83 × 5.16m	15'10" × 16'1
3.77 × 3.60m	12'5" × 11'10
3.44 × 3.23m	11'4" × 10'7"
73.1 sq m	787 sq ft
3.95 × 1.88m	13'0" × 6'2"
7.41 sq m	80 sq ft
	4.83 × 5.16m 3.77 × 3.60m 3.44 × 3.23m 73.1 sq m 3.95 × 1.88m

3D.01.03 1 BED

TOTAL AREA	56.91 sq m	613 sq ft
Kitchen	3.94×3.10 m	12'11" × 10'2"
Living/Dining	3.99×3.79 m	13'1" × 12'5"
Bedroom	3.25×4.75 m	10'8" × 15'7"
Internal Area	51 sq m	549 sq ft
Balcony	3.15 × 1.88m	10'4" × 6'2"
External Area	5.91 sq m	64 sq ft

3D.01.04 1BED

IOIAL AREA	57.05 sq m	614 sq ft
Kitchen	3.94 × 3.10m	12'11" × 10'2
Living/Dining	3.99 × 3.80m	13'1" × 12'5"
Bedroom	3.25×4.64 m	10'8" × 15'3'
Internal Area	51 sq m	549 sq ft
Balcony	3.15 × 1.92m	10'4" × 6'4"
External Area	6.05 sq m	65 sq ft

3D.01.05 1 BED

TOTAL AREA	64.22 sq m	691 sq ft
Kitchen	2.56 × 2.50m	8'5" × 8'2"
Living/Dining	3.81 × 4.19m	12'6" × 13'9'
Bedroom	3.57 × 5.07m	11'9" × 16'7"
Internal Area	58.3 sq m	628 sq ft
Balcony	3.15 × 1.88m	10'4" × 6'2"
External Area	5.91 sq m	64 sq ft

3D.01.06 STUDIO

TOTAL AREA
Kitchen
Living/Dining
Bedroom
Internal Area
Balcony
External Area

51.51 sq m	
3.40 × 1.84m 2.54 × 5.58m	
2.50 × 4.86m 45.6 sq m	
3.15 × 1.88m	

554 sq ft	
11'2" × 6'0" 8'4" × 18'4" 8'2" × 15'11" 491 sq ft	
10'4" × 6'2" 64 sq ft	

SITE MAP

THE ASCENT	Level	02
------------	-------	----

3C.02.01	
2 BED	

TOTAL AREA Kitchen Living/Dining Master Bedroom Bedroom 2 Internal Area Balcony External Area

1012 sq ft 94 sq m 4.27 x 3.20m 14'0" × 10'6" 4.87 x 4.11m 16'0" × 13'6" 5.69 x 4.42m 18'8" x 14'6' 3.15 x 6.40m 10'4" × 21'0" 86.7 sq m 933 sq ft 4.15 x 1.78m 13'7" × 5'10" 7.37 sq m 79 sq ft

3C.02.02 1BED

TOTAL AREA Kitchen Living/Dining Internal Area Balcony External Area

63.3 sq m 681 sq ft 2.35 × 3.00m 7'9" × 9'10" 3.05×7.44 m 10'0" × 24'5" 10'3" x 15'9' 3.13 x 4.80m 57.9 sq m 623 sq ft 2.95 × 1.82m 9'8" × 6'0" 5.37 sq m 58 sq ft

3C.02.03 2 BED

TOTAL AREA 837 sq ft 77.7 sq m Kitchen/Dining 4.96 × 2.45m 16'3" × 8'0" 3.65 × 4.58m 12'0" × 15'0" Living Master Bedroom 3.25 x 4.70m 10'8" x 15'5" 2.74 × 4.74m Bedroom 2 9'0" × 15'7" Internal Area 70.2 sq m 756 sq ft Balcony External Area 415 x 182m 13'7" × 6'0" 7.55 sq m 81 sq ft

3C.02.04 1BED

TOTAL AREA Kitchen Living/Dining Internal Area External Area

55.9 sq m 602 sq ft 15'4" × 11'1" 12'3" × 12'2" 4.68 × 3.39m $3.25 \times 4.94 \text{m}$ 10'8" x 16'2' 544 sq ft 50.6 sq m 2.95 × 1.82m 9'8" × 6'0" 5.37 sq m 58 sq ft

610 sq ft

12'5" × 10'2" 12'7" × 13'1"

10'8" × 15'2' 553 sq ft

9'8" × 5'11"

1214 sq ft

13'8" × 12'3"

14'1" × 10'3"

 $16'8" \times 10'3"$

18'4" x 9'0"

 $17'3" \times 9'0"$

5'7" × 19'10"

1104 sq ft

111 sq ft

615 sq ft

12'4" × 10'2"

12'6" × 11'1" 10'8" × 16'3'

559 sq ft

56 sq ft

9'8" x 5'10"

57 sq ft

3C.02.05 1BED

3C.02.06

3 BED

TOTAL AREA 56.7 sq m Kitchen Living/Dining Bedroom Internal Area Balcony External Area

3.79 × 3.10m 3.84 × 3.99m 51.4 sq m 5.31 sq m

 3.25×4.63 m 2.95 × 1.82m

112.8 sq m

TOTAL AREA Kitchen Living/Dining

4.16 × 3.72m 4.29 × 3.12m Master Bedroom 5.09 × 3.12m Bedroom 2 Bedroom 3 Internal Area Balcony External Area

 $5.59 \times 2.75 m$ 5.26 × 2.75m 102.5 sq m 1.71 × 6.04m 10.30 sq m

3C.02.07 1BED

TOTAL AREA Kitchen Living/Dining Internal Area Balcony External Area

57.2 sq m 3.76 × 3.10m 3.81×3.37 m

 3.26×4.95 m 51.9 sq m

2.95 x 1.77m

5.24 sq m

3D.02.01 1BED

TOTAL AREA Kitchen Living/Dining Internal Area Balcony External Area 58.98 sq m 3.73 x 4.25m 3.78 x 2.97m 3.25 x 4.93m 53.1 sq m

3.15 x 1.88m **5.91 sq m**

12'3" × 13'11" $12'5" \times 9'9"$ 10'8" x 16'2" 571 sq ft 10'4" × 6'2" 64 sq ft

867 sq ft

15'10" × 16'11"

12'5" × 11'10"

11'4" x 10'7"

13'0" × 6'2"

787 sq ft

80 sq ft

613 sq ft

635 sq ft

3D.02.02 2 BED

TOTAL AREA Kitchen/Living/Dining 4.83 x 5.16m Master Bedroom Bedroom 2 Internal Area Balcony

80.50 sq m 3.77 × 3.60m $3.44 \times 3.23 \text{m}$ 73.1 sq m 3.95×1.88 m 7.41 sq m

3D.02.03 1BED

TOTAL AREA Kitchen Living/Dining Internal Area External Area

External Area

56.91 sq m 3.94 × 3.10m $3.25 \times 4.75 m$ 51 sa m 3.15 × 1.88m 5.91 sq m

12'11" × 10'2" 549 sq ft 10'4" × 6'2" 64 sq ft

3D.02.04 1BED

TOTAL AREA Kitchen Living/Dining Internal Area External Area 57.05 sq m 3.94 × 3.10m 3.25×4.64 m 51 sq m 3.15 × 1.92m 6.05 sq m

10'8" x 15'3" 549 sq ft 10'4" × 6'4" 65 sq ft

614 sq ft

12'11" × 10'2"

3D.02.05 1BED

TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area

64.22 sq m 2.56 × 2.50m 3.57×5.07 m 58.3 sq m 3.15 × 1.88m 5.91 sq m

691 sq ft 8'5" × 8'2" 12'6" × 13'9' 11'9" x 16'7' 628 sq ft 10'4" × 6'2" 64 sq ft

3D.02.06 STUDIO

TOTAL AREA Kitchen Living/Dining Internal Area **External Area**

51.51 sq m 3.40 × 1.84m 2.54 × 5.58m 2.50 × 4.86m 45.6 sq m

3.15 × 1.88m

5.91 sq m

11'2" × 6'0" 8'4" × 18'4" 8'2" × 15'11" 491 sq ft 10'4" × 6'2" 64 sq ft

554 sq ft

LEVEL 02

SITE MAP

3C.03.01	TOTAL AREA	94 sq m	1012 sq ft
2 BED	Kitchen Living/Dining Master Bedroom Bedroom 2	4.27 x 3.20m 4.87 x 4.11m 5.69 x 4.42m 3.15 x 6.40m	14'0" × 10'6" 16'0" × 13'6" 18'8" × 14'6" 10'4" × 21'0"
	Internal Area	86.7 sq m	933 sq ft
	Balcony	4.15 x 1.78m	13'7" × 5'10"

3C.03.02 1 BED

TOTAL AREA	63.3 sq m	681 sq ft
Kitchen Living/Dining Bedroom Internal Area	2.35 × 3.00m 3.05 × 7.44m 3.13 × 4.80m 57.9 sq m	7'9" × 9'10' 10'0" × 24'! 10'3" × 15'9 623 sq ft
Balcony	2.95 × 1.82m	9'8" × 6'0"
External Area	5.37 sq m	58 sq ft

3C.03.03 2 BED

TOTAL AREA	77.7 sq m	837 sq ft
Kitchen/Dining	4.96 × 2.45m	16'3" × 8'0"
Living Master Bedroom	3.65 × 4.58m 3.25 × 4.70m	12'0" × 15'0" 10'8" × 15'5"
Bedroom 2	2.74 × 4.74m	9'0" × 15'7"
nternal Area	70.2 sq m	756 sq ft
Balcony External Area	4.15 × 1.82m 7.55 sq m	13'7" × 6'0" 81 sq ft

3C.03.04 1BED

TOTAL AREA	55.9 sq m	602 sq ft
Kitchen	4.68 × 3.39m	15'4" × 11'1"
Living/Dining	3.73 × 3.72m	12'3" × 12'2
Bedroom	3.25 × 4.94m	10'8" × 16'2
Internal Area	50.6 sq m	544 sq ft
Balcony	2.95 × 1.82m	9'8" × 6'0"
External Area	5.37 sq m	58 sq ft

3C.03.05 1 BED

TOTAL AREA 30.7 SQ III		OIO SQ IL	
Kitchen	3.79 × 3.10m	12'5" × 10'2"	
Living/Dining	3.84×3.99 m	12'7" × 13'1"	
Bedroom	3.25×4.63 m	10'8" × 15'2"	
Internal Area	51.4 sq m	553 sq ft	
Balcony	2.95 × 1.80m	9'8" × 5'11"	
External Area	5.31 sq m	57 sq ft	

3C.03.06 3 BED

TOTAL AREA	112.8 sq m	1214 sq ft
Kitchen	4.16 × 3.72m	13'8" × 12'3
Living/Dining	4.29 × 3.12m	14'1" × 10'3'
Master Bedroom	5.09 × 3.12m	16'8" × 10'3
Bedroom 2	5.59 × 2.75m	18'4" × 9'0"
Bedroom 3	5.26 × 2.75m	17'3" × 9'0"
Internal Area	102.5 sq m	1104 sq ft
Balcony	1.71 × 6.04m	5'7" × 19'10
External Area	10.30 sq m	111 sq ft

3C.03.07 1 BED

External Area	10.30 sq m	111 sq ft 615 sq ft	
TOTAL AREA	57.2 sq m		
Kitchen Living/Dining Bedroom Internal Area	3.76 × 3.10m 3.81 × 3.37m 3.26 × 4.95m 51.9 sq m	12'4" × 10'2 12'6" × 11'1 10'8" × 16'3 559 sq ft	
Balcony External Area	2.95 × 1.77m 5 24 sq m	9'8" × 5'10	

LEVEL 03

X7Y/XYY/XYXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
~ <u>\$4\$\\\$\\\$\\$\\\$\\\$\\\$\\\\$\\\\$\\\$\\\$\\\$\\\$</u>

3D.03.01 1 BED

TOTAL AREA	58.98 sq m	635 sq ft
Kitchen	3.73 x 4.25m	12'3" × 13
Living/Dining	3.78 x 2.97m	12'5" × 9'
Bedroom	3.25 x 4.93m	10'8" × 16
Internal Area	53.1 sq m	571 sq ft
Balcony	3.15 x 1.88m	10'4" × 6'
External Area	5.91 sq m	64 sq ft

3D.03.02 2 BED

TOTAL AREA	80.51 sq m	867 sq ft
Kitchen/Living/Dining Master Bedroom Bedroom 2	4.83 × 5.16m 3.77 × 3.60m 3.44 × 3.23m	15'10" × 16'1 12'5" × 11'10' 11'4" × 10'7"
Internal Area	73.1 sq m	787 sq ft
Balcony External Area	3.95 × 1.88m 7.41 sq m	13'0" × 6'2" 80 sq ft

3D.03.03 1 BED

TOTAL AREA	56.91 sq m	613 sq ft	
Kitchen	3.94 × 3.10m	12'11" × 10'2"	
Living/Dining	3.99 × 3.79m	13'1" × 12'5"	
Bedroom	3.25 × 4.75m	10'8" × 15'7"	
Internal Area	51 sq m	549 sq ft	
Balcony	3.15 × 1.88m	10'4" × 6'2"	
External Area	5.91 sq m	64 sq ft	

3D.03.04 1BED

TOTAL AREA	57.1 sq m	614 sq ft	
Kitchen	3.94 × 3.10m	12'11" × 10'2'	
Living/Dining	3.99 × 3.80m	13'1" × 12'5"	
Bedroom	3.25 × 4.64m	10'8" × 15'3"	
Internal Area	51 sq m	549 sq ft	
Balcony	3.15 × 1.92m	10'4" × 6'4"	
External Area	6.05 sq m	65 sq ft	

3D.03.05 1 BED

TOTAL AREA	64.2 sq m	691 sq ft
Kitchen	2.55 × 2.50m	8'5" × 8'2
Living/Dining	3.81 × 4.19m	12'6" × 13
Bedroom	3.57 × 5.07m	11'9" × 16
Internal Area	58.3 sq m	628 sq ft
Balcony	3.15 × 1.88m	10'4" × 6'
External Area	5.91 sq m	64 sq ft

3D.03.06 STUDIO

TOTAL AREA	51.51 sq m	554 sq ft
Kitchen	3.40 × 1.84m	11'2" × 6'0"
Living/Dining	2.54 × 5.58m	8'4" × 18'4"
Bedroom	2.50 × 4.86m	8'2" × 15'11"
Internal Area	45.6 sq m	491 sq ft
Balcony	3.15 × 1.88m	10'4" × 6'2"
External Area	5.91 sq m	64 sq ft

SITE MAP

3C.04.01 2 BED	TOTAL AREA Kitchen Living/Dining Master Bedroom Bedroom 2 Internal Area Balcony External Area	93.7 sq m 2.70 x 2.45m 4.60 x 4.86m 3.15 x 6.40m 5.95 x 3.12m 86.7 sq m 4.15 x 1.71m 7.08 sq m	1009 sq ft 8'10" × 8'0" 15'1" × 15'11" 10'4" × 21'0" 19'6" × 10'3" 933 sq ft 13'7" × 5'7" 76 sq ft
3C.04.02 1 BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area	63.3 sq m 2.35 × 3.00m 3.05 × 7.44m 3.13 × 4.80m 57.9 sq m 2.95 × 1.82m 5.37 sq m	681 sq ft 7'9" × 9'10" 10'0" × 24'5" 10'3" × 15'9" 623 sq ft 9'8" × 6'0" 58 sq ft
3C.04.03 2 BED	TOTAL AREA Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area Balcony External Area	77.7 sq m 4.96 × 2.45m 3.65 × 4.58m 3.25 × 4.70m 2.74 × 4.74m 70.2 sq m 4.15 × 1.82m 7.55 sq m	837 sq ft 16'3" × 8'0" 12'0" × 15'0" 10'8" × 15'5" 9'0" × 15'7" 756 sq ft 13'7" × 6'0" 81 sq ft
3C.04.04 1BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area	55.9 sq m 4.68 × 3.39m 3.73 × 3.72m 3.25 × 4.94m 50.6 sq m	602 sq ft 15'4" × 11'1" 12'3" × 12'2" 10'8" × 16'2" 544 sq ft

Balcony External Area 2.95 × 1.82m 5.37 sq m 9'8" × 6'0" **58 sq ft**

3C.04.05	TOTAL AREA	56.7 sq m	610 sq ft
1 BED	Kitchen	3.79 × 3.10m	12'5" × 10'2"
	Living/Dining	3.84 × 3.99m	12'7" × 13'1"
	Bedroom	3.25 × 4.63m	10'8" × 15'2"
	Internal Area	51.4 sq m	553 sq ft
	Balcony	2.95 × 1.80m	9'8" × 5'11"
	External Area	5.31 sq m	57 sq ft
3C.04.06	TOTAL AREA	94.6 sq m	1018 sq ft
2 BED	Kitchen/Dining	4.04 × 3.77m	13'3" × 12'5"
	Living	5.20 × 3.12m	17'1" × 10'3"
	Master Bedroom	7.34 × 3.48m	24'1" × 11'5"
	Bedroom 2	4.61 × 2.75m	15'1" × 9'0"
	Internal Area	84.3 sq m	907 sq ft
	Balcony	1.70 × 6.03m	5'7" × 19'10"
	External Area	10.30 sq m	111 sq ft
3C.04.07	TOTAL AREA	57.17 sq m	615 sq ft
1BED	Kitchen	3.76 × 3.10m	12'4" × 10'2"
	Living/Dining	3.81 × 3.37m	12'6" × 11'1"

Balcony External Area 2.95 × 1.77m 5.24 sq m 9'8" × 5'10" **56 sq ft**

3C.04.02 3C.04.03 3C.04.01 3C.04.04 3C.04.07 3C.04.05 3C.04.06

3C.05.01 2 BED	TOTAL AREA Kitchen Living/Dining Master Bedroom Bedroom 2 Internal Area Balcony External Area	94 sq m 4.27 x 3.20m 4.87 x 4.11m 5.69 x 4.42m 3.15 x 6.40m 86.7 sq m 4.15 x 1.78m 7.37 sq m	1012 sq ft 14'0" × 10'6" 16'0" × 13'6" 18'8" × 14'6" 10'4" × 21'0" 933 sq ft 13'7" × 5'10" 79 sq ft
3C.05.02 1BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area	63.3 sq m 2.35 × 3.00m 3.05 × 7.44m 3.13 × 4.80m 57.9 sq m 2.95 × 1.82m 5.37 sq m	681 sq ft 7'9" × 9'10" 10'0" × 24'5" 10'3" × 15'9" 623 sq ft 9'8" × 6'0" 58 sq ft
3C.05.03 2 BED	TOTAL AREA Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area Balcony External Area	77.7 sq m 4.96 × 2.45m 3.64 × 4.58m 3.25 × 4.70m 2.74 × 4.74m 70.2 sq m 4.15 × 1.82m 7.55 sq m	837 sq ft 16'3" × 8'0" 12'0" × 15'0" 10'8" × 15'5" 9'0" × 15'7" 756 sq ft 13'7" × 6'0" 81 sq ft
3C.05.04 1BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area	55.9 sq m 4.68 × 3.39m 3.73 × 3.72m 3.25 × 4.94m 50.6 sq m 2.95 × 1.82m 5.37 sq m	602 sq ft 15'4" × 11'1" 12'3" × 12'2" 10'8" × 16'2" 544 sq ft 9'8" × 6'0" 58 sq ft

3C.05.05 1 BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area	56.7 sq m 3.79 × 3.10 m 3.84 × 3.99 m 3.25 × 4.63 m 51.4 sq m 2.95 × 1.80 m	610 sq ft 12'5" × 10'2" 12'7" × 13'1" 10'8" × 15'2" 553 sq ft 9'8" × 5'11"
	External Area	5.31 sq m	57 sq ft
3C.05.06	TOTAL AREA	94.6 sq m	1018 sq ft
2 BED	Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area	4.04 × 3.77m 5.20 × 3.12m 7.34 × 3.48m 4.61 × 2.75m 84.3 sq m	13'3" × 12'5" 17'1" × 10'3" 24'1" × 11'5" 15'1" × 9'0" 907 sq ft
	Balcony External Area	1.70 × 6.03m 10.30 sq m	5'7" × 19'10" 111 sq ft
3C.05.07	TOTAL AREA	57.2 sq m	615 sq ft
1BED	Kitchen Living/Dining Bedroom Internal Area	3.76 × 3.10m 3.82 × 3.37m 3.26 × 4.95m 51.9 sq m	12'4" × 10'2" 12'6" × 11'1" 10'8" × 16'3" 559 sq ft
	Balcony	2.95 × 1.78m	9'8" × 5'10"

LEVEL 05

3C.06.01	TOTAL AREA	87.6 sq m	943 sq ft
STUDIO	Kitchen/Dining Living Bedroom Internal Area	2.83 x 5.13m 2.87 x 3.92m 5.11 x 4.11m 48.3 sq m	9'3" × 16'10" 9'5" × 12'10" 16'9" × 13'6" 520 sq ft
	Balcony Terrace External Area	2.95 x 1.71m 5.92 x 5.78m 39.26 sq m	9'8" × 5'7" 19'5" × 19'0" 423 sq ft
3C.06.02	TOTAL AREA	104.1 sq m	1121 sq ft
STUDIO	Kitchen/Living/Dining Bedroom Internal Area	3.40 × 4.84m 2.50 × 4.24m 42.9 sq m	11'2" × 15'11" 8'3" × 13'11" 462 sq ft
	Balcony Terrace External Area	2.95 × 1.78m 5.92 × 9.45m 61.21 sq m	9'8" × 5'10" 19'5" × 31'0" 659 sq ft
3C.06.03	TOTAL AREA	55.94 sq m	602 sq ft
1 BED	Kitchen Living/Dining	4.68 × 3.39m 3.73 × 3.72m	15'4" × 11'1" 12'3" × 12'2"

Kitchen Living/Dining Bedroom Internal Area

Balcony External Area

4.68 × 3.39m 3.73 × 3.72m 3.25 × 4.94m **50.6 sq m**

2.95 × 1.82m 5.37 sq m

15'4" × 11'1" 12'3" × 12'2" 10'8" × 16'2" **544 sq ft**

9'8" × 6'0" **58 sq ft**

3C.06.04	TOTAL AREA	56.67 sq m	610 sq ft
1 BED	Kitchen	3.79 × 3.10m	12'5" × 10'2'
IDLD	Living/Dining	3.84 × 3.99m	12'7" × 13'1"
	Bedroom Internal Area	3.25 × 4.63m 51.4 sq m	10'8" × 15'2' 553 sq ft
		•	
	Balcony External Area	2.95 × 1.80m 5.31 sq m	9'8" × 5'11" 57 sq ft
3C.06.05	TOTAL AREA	94.6 sq m	1018 sq ft
2 BED	Kitchen/Dining	4.04 × 3.77m	13'3" × 12'5'
	Living Master Bedroom	5.20 × 3.12m 7.34 × 3.48m	17'1" × 10'3" 24'1" × 11'5"
	Bedroom 2	4.61 x 2.75m	15'1" × 9'0"
	Internal Area	84.3 sq m	907 sq ft
	Balcony	1.70 × 6.03m	5'7" × 19'10'
	External Area	10.30 sq m	111 sq ft
3C.06.06	TOTAL AREA	57.2 sq m	615 sq ft
1 BED	Kitchen	3.76 × 3.10m	12'4" × 10'2"
	Living/Dining	3.81×3.37 m	12'6" × 11'1"
	Bedroom Internal Area	3.26 × 4.95m	10'8" × 16'3'
		51.9 sq m	559 sq ft
	Balcony	2.95 × 1.77m	9'8" × 5'10"
	External Area	5.24 sq m	56 sq ft

3C.07.01 STUDIO	TOTAL AREA Kitchen/Dining Living Bedroom Internal Area Balcony External Area	53.3 sq m 2.83 x 5.13m 2.87 x 3.92m 5.11 x 4.11m 48.3 sq m 2.95 x 1.71m 5.04 sq m	574 sq ft 9'3" × 16'10" 9'5" × 12'10" 16'9" × 13'6" 520 sq ft 9'8" × 5'7" 54 sq ft
3C.07.02 STUDIO	TOTAL AREA Kitchen/Living/Dining Bedroom Internal Area Balcony External Area	48.2 sq m 3.40 × 4.84m 2.50 × 4.24m 42.9 sq m 2.95 × 1.78m 5.24 sq m	519 sq ft 11'2" × 15'11" 8'3" × 13'11" 462 sq ft 9'8" × 5'10" 56 sq ft
3C.07.03 1 BED	TOTAL AREA Kitchen Living/Dining	55.9 sq m 4.68 × 3.39m 3.73 × 3.72m	602 sq ft 15'4" × 11'1" 12'3" × 12'2"

4.68 × 3.39m 3.73 × 3.72m 3.25 × 4.94m **50.6 sq m**

2.95 × 1.82m 5.37 sq m

15'4" × 11'1" 12'3" × 12'2" 10'8" × 16'2" **544 sq ft**

9'8" × 6'0" **58 sq ft**

Kitchen Living/Dining Bedroom Internal Area

Balcony External Area

3C.07.04 1BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area	56.67 sq m 3.79 × 3.10m 3.84 × 3.99m 3.25 × 4.63m 51.4 sq m 2.95 × 1.80m 5.31 sq m	610 sq ft 12'5" × 10'2" 12'7" × 13'1" 10'8" × 15'2" 553 sq ft 9'8" × 5'11" 57 sq ft
3C.07.05 2 BED	TOTAL AREA Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area Balcony External Area	94.6 sq m 4.04 × 3.77m 5.20 × 3.12m 7.34 × 3.48m 4.61 × 2.75m 84.3 sq m 1.70 × 6.03m 10.30 sq m	1018 sq ft 13'3" × 12'5" 17'1" × 10'3" 24'1" × 11'5" 15'1" × 9'0" 907 sq ft 5'7" × 19'10" 111 sq ft
3C.07.06 1 BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area	57.2 sq m 3.76 × 3.10m 3.81 × 3.37m 3.26 × 4.95m 51.9 sq m 2.95 × 1.77m 5.24 sq m	615 sq ft 12'4" × 10'2" 12'6" × 11'1" 10'8" × 16'3" 559 sq ft 9'8" × 5'10" 56 sq ft

3C.07.03 3C.07.06 3C.07.04 3C.07.05

3C.08.01	TOTAL AREA	53.3 sq m	574 sq ft
STUDIO	Kitchen/Dining Living Bedroom Internal Area	2.83 x 5.13m 2.87 x 3.92m 5.11 x 4.11m 48.3 sq m	9'3" × 16'10" 9'5" × 12'10" 16'9" × 13'6" 520 sq ft
	Balcony External Area	2.95 x 1.71m 5.04 sq m	9'8" × 5'7" 54 sq ft
3C.08.02	TOTAL AREA	48.2 sq m	519 sq ft
STUDIO	Kitchen /Living/Dining Bedroom Internal Area	3.40 × 4.84m 2.50 × 4.24m 42.9 sq m	11'2" × 15'11" 8'3" × 13'11" 462 sq ft
	Balcony External Area	2.95 × 1.78m 5.24 sq m	9'8" × 5'10" 56 sq ft
3C.08.03	TOTAL AREA	55.9 sq m	602 sq ft
1 BED	Kitchen Living/Dining	4.68 × 3.39m 3.73 × 3.72m	15'4" × 11'1" 12'3" × 12'2"
	Living/Diffing	3.73 × 3.72111	123 X 122

4.68 × 3.39m 3.73 × 3.72m 3.25 × 4.94m **50.6 sq m**

2.95 × 1.82m 5.37 sq m

15'4" × 11'1" 12'3" × 12'2" 10'8" × 16'2" **544 sq ft**

9'8" × 6'0" **58 sq ft**

Kitchen Living/Dining Bedroom Internal Area

Balcony External Area

3C.08.04 1BED	TOTAL AREA Kitchen Living/Dining Bedroom Internal Area Balcony External Area	56.67 sq m 3.79 × 3.10m 3.84 × 3.99m 3.25 × 4.63m 51.4 sq m 2.95 × 1.80m 5.31 sq m	610 sq ft 12'5" × 10'2" 12'7" × 13'1" 10'8" × 15'2" 553 sq ft 9'8" × 5'11" 57 sq ft
3C.08.05 2 BED	TOTAL AREA Kitchen/Dining Living Master Bedroom Bedroom 2 Internal Area Balcony	94.6 sq m 4.04 × 3.77m 5.20 × 3.12m 7.34 × 3.48m 4.61 × 2.75m 84.3 sq m 1.70 × 6.03m	1018 sq ft 13'3" × 12'5" 17'1" × 10'3" 24'1" × 11'5" 15'1" × 9'0" 907 sq ft 5'7" × 19'10"
3C.08.06	External Area TOTAL AREA	10.30 sq m	111 sq ft 615 sq ft
1BED	Kitchen Living/Dining Bedroom Internal Area Balcony External Area	3.76 × 3.10m 3.81 × 3.37m 3.26 × 4.95m 51.9 sq m 2.95 × 1.77m 5.24 sq m	12'4" × 10'2" 12'6" × 11'1" 10'8" × 16'3" 559 sq ft 9'8" × 5'10" 56 sq ft

3C.08.02 3C.08.03 3C.08.06 3C.08.04 3C.08.05

A collaboration between MOUNT ANVIL and PEABODY

↑ THREE WATERS, BOW CREEK E3

Mount Anvil and Peabody's previous partnership

"With Peabody's rich heritage and Mount Anvil's reputation for unparalleled taste and workmanship, One Clapham Junction promises to be a masterpiece of collaboration"

MOUNT ANVIL Investing in *Quality*

90% of our people are also shareholders, so there's more pride poured into every project.

Our approach drives continuous improvement, bringing together some of the best minds in the business to create carefully considered and beautifully built homes that will endure.

This is what quality means to us, exceeding industry standards at every step.

LONDON SPECIALISTS

We've worked here and only here for 30 years - we know our great city and we know how to deliver what our residents care about.

AWARD-WINNING

- RESI Development of the Year
- Building Awards Housebuilder of the Year
- WhatHouse? Best Interior Design

PROJECT DIRECTORS

Mount Anvil's Project Directors have decades of London experience, so delivery of your home is in safe hands.

ARCHITECTURE

In-house architects refine layouts to create exceptional living spaces.

DESIGN PLANNING

Our bespoke 4D software helps deliver projects to a higher standard and with fewer complications.

HEALTH & SAFETY

Mount Anvil is proud to be the British Safety Council highest-rated developer.

FIVE STAR SERVICE

Your personal Customer Experience Manager will be by your side throughout the buying process, from answering your initial questions to showing you around your home.

CUSTOMER CARE

We've got you covered with year-round, 24-hour homeowner care.

PEABODY More than just a place to live

Founded in 1862, Peabody is recognised for exceptional quality homes, innovative design and a particular focus on placemaking.

A Peabody building is more than just a place to live. It's a sanctuary, a haven. It's a home.

EXPERTISE

With over 160 years of experience and expertise in property in London, Peabody is relentlessly committed to creating great places and building sustainable, high-quality new homes that stand the test of time.

AWARD-WINNING

Recognised at some of the biggest awards:

- Evening Standard
- Sunday Times British Homes Awards
- What House
- Royal Institute of British Architects

INVESTING IN COMMUNITIES

With significant development and regeneration expertise, Peabody invests in communities for the long-term and supports people to be healthier, wealthier and happier.

And with Peabody's rich heritage and Mount Anvil's reputation for unparalleled taste and workmanship, One Clapham Junction promises to be a masterpiece of collaboration.

- 01 These particulars are set out as a general outline only for guidance to intending Purchasers or Lessees, and do not constitute any part of an offer or contract. Any intending Purchasers, Lessees or Third Parties should not rely on them as statements or representations of fact, but must satisfy themselves by inspection, searches, enquiries, surveys or otherwise as to their accuracy. Mount Anvil and Peabody as such cannot be held responsible for any loss or damage including without limitation, indirect or consequential loss or damage, or any loss of profits resulting from direct or indirect actions based upon the content of these particulars.
- O2 All internal and external images of the development are computer generated images and are indicative only. All images used, including computer generated images and view photography, are for illustrative purposes. Individual features may vary. Furniture shown in images is not included in sales. prospective purchasers should not rely on the information within these particulars and must get their solicitor to check the plans and specification attached to their contract.
- O3 Floorplates are for illustration of layouts only and are not to scale. Planting on the balconies and terraces are indicative only and does not form part of the standard specification. All measurements given may vary within a tolerance of 5%.
- 04 The development name 'One Clapham Junction' is for marketing purposes only and Royal Mail may not include this within the determined postal address.
- 05 It should not be assumed that the property has all necessary planning, building regulation or other consents and Mount Anvil / Peabody have not tested any services, equipment or facilities. Any intending Purchasers, Lessees or Third Parties must satisfy themselves by inspection or otherwise.
- O6 The VAT position relating to the property may change without notice.
- 07 Travel times are approximate and calculated via Google Maps and TFL.
- 08 Mount Anvil and Peabody reserve the right (whether through the planning process or otherwise) to increase the height and/or elevation and/or massing or otherwise (including accommodation) of any block in the development. You'll be regarded, when making a reservation, as being aware and accepting this. This means you'll be expected to accept any consequential change in outlook or amenity because of such changes.

A destination by

