

New Atlas Wharf, Isle of Dogs **E14**

Well presented penthouse apartment with 360 degree views.

Price on application

Leasehold: approximately 104 years remaining
London Borough of Tower Hamlets

A River Thames facing three bedroom penthouse apartment extending to 1827 sq ft and offering an unrivalled roof terrace with 360 degree views.

Entered on the 10th floor this bespoke apartment offers high ceilings throughout and benefits from excellent living & entertaining space with a large reception room providing views over the River Thames and Canary Wharf skyline. Living accommodation comprises of three good sized bedrooms each with excellent storage, two with en-suite facilities and a 3rd shower room. A feature staircase leads to the private roof terrace which offers incredible space, privacy and panoramic views.

New Atlas Wharf is a popular purpose built development located just off Westferry Road, adjacent a public park and within close proximity of all the shops, bars and restaurants of the Canary Wharf Estate. The development provides concierge, communal gardens and on-site gym facilities. Transport amenities can be found at Canary Wharf underground station (0.8 miles) and Crossharbour DLR station (0.7 miles). All times, measurements and distances are approximate.

NEW ATLAS WHARF

Approximate Gross Internal Floor Area
169.76 sq m/1827 sq ft

Eleventh Floor

Tenth Floor

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

Knight Frank

18-19 Cabot Square
Canary Wharf
E14 4QW

[knightfrank.co.uk](https://www.knightfrank.co.uk)

I would be delighted to tell you more.

Lee O'Neill
020 7480 4475
lee.oneill@knightfrank.com

OnTheMarket.com

Connecting people & property, perfectly.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

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 May 2019 Photographs dated May 2019. 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.