

A select new courtyard development of luxurious suites, 1, 2 & 3 bedroom apartments and 4 bedroom town houses within a prime

Regenerating

NORTH LONDON TOWN CENTRE

Silver Works

strategically located

moments & minutes from road and tube connections, both providing journey times into the heart of the Capital in little over 20 minutes.

• 10 minutes walk from Colindale tube station providing Northern Line services direct into Central London:

Euston 20 mins
King's Cross 22 mins
Tottenham Court Road 25 mins
Bank (The City) 31 mins

1 mile approx from Hendon mainline:
 Luton Airport 29 mins

- Adjacent to the A5 principal road route to Marble Arch and The West End.
- Little over 10 minutes drive from the M1 (Junction 1) and UK motorway network.
- 4 minutes (2 stops by tube) from Brent Cross brand name shopping.
- Within 3/4 mile of Fryent Country Park and Brent Reservoir water sports.

Pop to the local shops in 2 minutes or take a stroll on Oxford Street in less than half an hour

Residents at Silver Works will have the best of both worlds when it comes to contemporary living and sheer convenience - with both local shopping and superstores within a stone's throw, Brent Cross just 4 minutes on the tube and West End shopping within 30 minutes.

The location itself is 'up and coming' and already bristling with new developments, new energy and a masterplan that is set to elevate Colindale's status to that of a key north London destination, rubbing shoulders with Mill Hill and Stanmore.

Colindale is now recognised as one of the most significant areas for growth and regeneration in London.

A massive programme is underway and further fuelled by the £4.5 billion transformation of neighbouring Brent Cross and West Hendon - a vision that is designed to create a new gateway into Central London, while initiating a vibrant urban quarter that will see Colindale as a distinguished 'city suburb'.

Regeneration within immediate proximity of Silver Works includes:

- 339 Edgware Road a landmark mixed use scheme delivering a new Morrisons foodstore, retail, restaurant, oriental food court and enhanced public realm.
- Capitol Way a now well advanced flagship regeneration scheme providing mixed use new build and community facilities.
- Numerous sites for re-development along Edgware Road with mixed use planning in progress and retail led frontages.

Colindale has an Area Action Plan with regeneration underpinning the town's transformation.

Improved traffic flow and public transport will serve the growing population.

A sustainable community will be created generating long term employment and new jobs.

Regeneration DELIVERING GROWTH

Colindale is identified as one of the

Mayor of London's major opportunity areas

So deceptively close

TO THE HEART OF THE METROPOLIS

King's Cross Central
KING'S CROSS/ST PANCRAS 22 MINS

The West End
TOTTENHAM COURT ROAD 25 MINS

The South Bank WATERLOO 30 MINS

The City
BANK / MONUMENT 31 MINS

While becoming a major new growth zone and district for The Capital, King's Cross remains synonymous with Eurostar and 2 hour 15 minute hops to Paris. The service now has new routes and destinations as far as southernmost France.

Step from Tottenham Court Road station into Oxford Street, Soho or Chinatown, whichever, residents at Silver Works will be in the heart of London's West End, its prized shopping streets and world class entertainment within half an hour.

The vast concentration of arts, theatre and cultural landmarks now extend from the County Hall on Westminster Bridge, following the river downstream to London Bridge and Tower Bridge where More London and the Shard dominate the skyline south of the river.

Over 300,000 people commute to, and work in the City - the powerhouse of commerce and finance that is home to over 500 banks with 75% of the world's top 500 companies having offices in this magnet for global business.

- ◆ A choice of luxurious suites and 1, 2 & 3 bed apartments.
- Six executive 4 bedroom town houses.
- Majority with terrace, balcony or private garden.
- Surface and secure underground parking facilities (at additional cost).
- Landscaped communal courtyards and gardens.
- Private entrance lobbies and lifts serving each apartment block.

- Highly refined and superior specifications including bespoke entertainment unit and widescreen LED smart TV to each apartment and town house.
- Smeg integrated kitchen appliances.
- Floor finishes include natural oak engineered hardwood one strip flooring and large format porcelain bathroom floor (and wall) tiling.
- Two car club spaces.
- ◆ 10 year NHBC warranty.

191 highly specified suites, apartments and town houses creating a new landmark for luxurious London living.

Silver Works site plan shown in same orientation as aerial image opposite.

A stunning choice of suite and apartment styles, all specified for high end living, together with 6 executive town houses, each with private garden.

The apartments are arranged in five contemporary buildings with the town houses forming a striking two storey terrace block with a courtyard aspect and private rear garden. Ground floor apartments in Block B and G will also feature private terrace/gardens.

BLOCK

20 suites and 1 & 2 bedroom apartments arranged from 1st to 3rd Floor. Each apartment will have one or more balconies.

Net internal areas from 39.0 - 81.6 sqm (420 - 878 sqft).

вьоск В

32 apartments, each 2 bedroom arranged from ground to 3rd floor. 8 ground floor apartments will feature private rear gardens, all upper levels will have a balcony with courtyard aspect.

Net internal areas from 71.3 - 73.4 sqm (768 - 790 sqft).

BLOCK D

53 spaciously designed 1, 2 & 3 bedroom apartments arranged from ground to 5th floor, each with a balcony or ground level private terrace.

Net internal areas from 51.4 - 114.8 sgm (553 - 1236 sgft).

BLOCK F

6 identical 4 bedroom town houses, each with an extensive rear garden and private front terrace. The town house design features a separate kitchen/breakfast room and three bathroom/ensuite shower rooms.

Net internal areas 130 sqm (1400 sqft).

вьоск **G**

17 apartments with a choice of 1, 2 & 3 bedroom styles, each apartment having exterior terrace or balcony space. Two ground level apartments will also feature private gardens

Net internal areas from 70.1 - 90.7 sqm (755 - 976 sqft).

BLOCK H

The largest of the apartment buildings, Block H has 63 suites and 1, 2 & 3 bedroom apartments arranged from ground to 5th floor. Each apartment will have a terrace or balcony.

Net internal areas from 37.3 - 114.9 sqm (401 - 1237 sqft).

Exceptional quality and finish comes as standard at Silver Works.

102 103 104 202 203 204 301 302 303

Suite		
Living area Bedroom area	4.3 x 3.8m 2.9 x 2.7m	14'0" x 12'5" 9'6" x 8'10"
Internal area	39.3 sq.m.	423 sq.ft.
1 05 2 05 3 04		
Internal area	39.0 sq.m.	420 sq.ft.
3 01		
Internal area	40.8 sq.m.	439 sq.ft.

1**07** 2**07** 3**06**

External area	12.2 sq.m.	131 sq.ft.
Internal area	50.5 sq.m.	544 sq.ft.
Bedroom	3.4 x 4.4m	11′1″ x 14′4″
inc kitchen	6.1 x 4.4m	20'0" x 14'4"
Living/dining		
1 Bedroom ap	artment	

1**01** 2**01**

701 201		
2 Bedroom apartment		
Living/dining inc kitchen Master bedroom Bedroom 2	5.3 x 5.7m 4.4 x 5.7m 4.2 x 2.5m	17'4" x 18'7" 14'4" x 18'7" 13'8" x 8'2"
Internal area External area	81.6 sq.m. 15.4 sq.m.	878 sq.ft. 166 sq.ft.

106 206 305

Living/dining inc kitchen 4.9 x 4.7m 16'0" x 15'4" Bedroom 3.7 x 3.0m 12'1" x 9'9"			
1 Bedroom apartment			
1 Bedroom apartment			

Varies with window to bathroom

2 Bedroom a	partment	
Living/dining inc kitchen Master bedroom Bedroom 2	9.1 x 3.6m 4.0 x 3.6m 4.0 x 2.9m	29'9" x 11'9' 13'0" x 11'9' 13'0" x 9'6"
G 02 G 03 G	04 G 05 G 06	G 07
Internal area	71.3 sq.m.	768 sq.ft.
G 01 G 08 Internal area	72.5 sq.m.	780sq.ft.
External area	64.7 - 72.2 s 697 - 777 sq	q.m.

6.5 x 6.3m 21'3" x 20'7"

4.0 x 2.7m 13'0" x 8'10"

----- Indicates skylight

nternal area	51.4 sq.m.	553 sq.ft.		
External area	6.6 sq.m.	71 sq.ft.		
.iving/dining	4.2 x 4.2m	13'8" x 13'8"		
Kitchen area	2.7 x 2.6m	8'10" x 8'6"		
Bedroom	4.4 x 3.2m	14'4" x 10'5"		
1 Bedroom apartment				

_**02**

External area	7.7 sq.m.	83 sq.ft.
Internal area	72.5 sq.m.	780 sq.ft.
Bedroom	4.8 x 3.7m	15′8″ x 12′1″
Living/dining inc kitchen	7.6 x 4.2m	24′10″ x 13′8″
1 Bedroom apa	artment	

Internal area	52.5 sq.m.	565 sq.ft.	
External area	5.0 sq.m.	54 sq.ft.	
Living/dining	5.5 x 3.4m	18'0" x 11'1"	
Kitchen area	2.1 x 3.2m	6'10" x 10'5"	
Bedroom	4.9 x 2.8m	16'0" x 9'2"	
1 Bedroom apartment			

G**04**

Internal area	71.9 sq.m.	774 sq.ft.
External area	9.9 sq.m.	106 sq.ft.
Living/dining	6.2 x 5.1m	20'2" x 16'8"
Kitchen area	4.1 x 2.2m	13'4" x 7'2"
Bedroom	4.8 x 3.0m	15'8" x 9'9"
1 Bedroom apartment		

Internal area External area	71.4 sq.m. 4.8 sq.m.	769 sq.ft. 51 sq.ft.
Bedroom area	6.4 x 5.2m 5.8 x 3.0m	19'0" x 9'9"
Living/dining inc kitchen	C 4 v E 2m	20′10″ x 17′0″
1 Bedroom ap	artment	

05

External area	8.6 sq.m.	92 sq.ft.
Internal area	73.3 sq.m.	789 sq.ft.
Bedroom area	5.9 x 3.0m	19′4″ x 9′9″
Living/dining inc kitchen	6.7 x 6.1m	21′10″ x 19′10″
1 Bedroom apa	artment	

G**07**

1 Bedroom apa	ırtment	
Living/dining inc kitchen Bedroom area	6.4 x 6.1m 4.6 x 4.0m	20'10" x 19'10' 15'0" x 13'0"
Internal area External area	68.4 sq.m. 7.7 sq.m.	736 sq.ft. 83 sq.ft.

13 2**03** 3**03** 4**03** 5**03**

Internal area External area	70.1 sq.m. 4.8 sq.m.	755 sq.ft. 51 sq.ft.
Living/dining inc kitchen Master bedroom Bedroom 2	6.4 x 5.5m 4.7 x 3.9m 3.6 x 2.9m	20'10" x 18'0" 15'4" x 12'9" 11'9" x 9'6"
2 Bedroom apa	artment	

Internal area	72.5 sq.m.	780 sq.ft.
External area	7.7 sq.m.	83 sq.ft.
inc kitchen	4.2 x 7.0m	13'8" x 22'10"
Master bedroom	4.9 x 2.9m	16'0" x 9'6"
Bedroom 2	3.3 x 3.3m	10'9" x 10'9"
Living/dining		

1**01** 2**01** 3**01** 4**01** 5**01**

Living/dining	4.7 x 4.4m	15'4" x 14'4'
Kitchen area	3.7 x 2.0m	12'1" x 6'6"
Master bedroom	3.9 x 2.8m	12'9" x 9'2"
Bedroom 2	3.3 x 3.7m	10'9" x 12'1'

1**04** 2**04** 3**04** 4**04** 5**04**

2 Bedroom apa	artment	
Living/dining inc kitchen Master bedroom Bedroom 2	5.3 x 5.2m 5.2 x 2.8m 3.8 x 3.1m	17'4" x 17'0" 17'0" x 9'2" 15'0" x 10'2"
Internal area External area	71.9 sq.m. 9.9 sq.m.	774 sq.ft. 106 sq.ft.

2 Bedroom apa	artment	
Living/dining inc kitchen Master bedroom Bedroom 2	8.4 x 6.1m 4.4 x 3.6m 4.4 x 2.5m	27'5" x 19'10" 14'4" x 11'9" 14'4" x 8'2"
Internal area External area	86.8 sq.m. 6.7 sq.m.	935 sq.ft. 72 sq.ft.

1**05** 2**05** 3**05** 4**05** 5**05**

Internal area External area	72.8 sq.m. 8.6 sq.m.	784 sq.ft. 92 sq.ft.
Living/dining inc kitchen Master bedroom Bedroom 2	8.1 x 3.4m 4.5 x 2.8m 4.5 x 2.7m	26'6" x 11'1" 14'8" x 9'2" 14'8" x 8'10"
2 Bedroom apa	artment	

1**07** 2**07** 3**07** 4**07** 5**07**

inc kitchen Master bedroo Bedroom 2	6.4 x 5.4m 4.7 x 3.8m 3.6 x 2.7m	20′10″ x 17′8 15′4″ x 12′5″ 11′9″ x 8′10″
Living/dining		
2 Bedroom	apartment	

1**06** 2**06** 3**06** 4**06** 5**06**

3 Bedroom apartment			
Living/dining inc kitchen Master bedroom Bedroom 2 Bedroom 3	8.1 x 4.5m 3.8 x 3.0m 3.8 x 3.2m 3.4 x 2.2m	26'6" x 14'8" 12'5" x 9'9" 12'5" x 10'5" 11'1" x 7'2"	
Internal area External area	86.8 sq.m. 6.7 sq.m.	935 sq.ft. 72 sq.ft.	

01

Internal area External area	114.8 sq.m. 5.0 sq.m.	1236 sq.ft. 54 sq.ft.
Bedroom 3	2.1 x 4.6m	6′10″ x 15′0′
Bedroom 2	3.9 x 3.0m	12′9″ x 9′9″
Master bedroom	6.6 x 3.0m	21'6" x 9'9"
inc kitchen	8.4 x 5.4m	27'5" x 17'7'
Living/dining		

Floor plans shown are intended to be correct, precise details and position of wardrobes may vary.

Room dimensions are approximate and indicate maximum achievable. Total areas are accurate to within 5%.

01 02 03 04 05 06

47.0 3q.m.	000 04.11.
47.0 sq.m.	506 sq.ft.
130.0 sq.m.	1400 sq.ft.
2.6 x 4.4m 3.2 x 3.5m 4.4 x 1.9m	8'6" x 14'4" 10'5" x 11'5" 14'4" x 6'2"
5.7 x 4.6m 2.2 x 1.5m	18′7″ x 15′0″ 7′2″ x 5′0″
3.5 x 3.1m 4.5 x 3.1m	11′5″ x 10′1″ 14′8″ x 10′1″
	4.5 x 3.1m 5.7 x 4.6m 2.2 x 1.5m 2.6 x 4.4m 3.2 x 3.5m 4.4 x 1.9m 130.0 sq.m.

1 Bedroom apartment Living/dining inc kitchen 7.0 x 5.0m 22'11" x 16'4" Bedroom 7.0 x 2.9m 22'11" x 9'6"

Internal area 70.3 sq.m. 757 sq.ft. External area 76.1 sq.m. 819 sq.ft.

G02

Internal area External area	74.2 sq.m. 7.2 sq.m.	799 sq.ft. 77 sq.ft.
Bedroom 2	2.8 x 3.0m	9'2" x 9'9"
Living/dining inc kitchen Master bedroom	7.0 x 4.2m 4.8 x 3.0m	22'11" x 13'8" 15'9" x 9'9"
2 Bedroom apa	artment	

11′9″ x 11′5″

17'4" x 9'6"

82.1 sq.m. 884 sq.ft.

3.6 x 3.5m 5.3 x 2.9m

External area 7.8 sq.m. 84 sq.ft.

Living/dining

Master bedroom

Internal area

inc kitchen

G**0**

Internal area External area	76.2 sq.m. 25.9 sq.m.	820 sq.ft. 279 sq.ft.
Living/dining inc kitchen Master bedroom Bedroom 2	6.2 x 4.6m 5.0 x 3.0m 4.2 x 2.6m	20'3" x 15'0" 16'4" x 9'9" 13'8" x 8'6"
2 Bedroom apa	artment	

External area 6.9 sq.m. 74 sq.ft.

Internal area External area	70.1 sq.m. 7.2 sq.m.	755 sq.ft. 77 sq.ft.
	70.1	755 (1
Bedroom 2	3.6 x 3.2m	11′9″ x 10′5′
Master bedroom	3.4 x 3.1m	11'1" x 10'1'
Kitchen area	3.1 x 1.8m	10′1″ x 5′10′
Living/dining	7.0 x 3.0m	22'11" x 9'9'
2 Bedroom ap	artment	

1**01** 2**01** 3**01** 4**01**

Internal area External area	84.6 sq.m. 7.8 sq.m.	911 sq.ft. 84 sq.ft.
Internal area	046000	011 og ft
Bedroom 3	2.1 x 3.8m	6′10″ x 12′5″
Bedroom 2	3.6 x 2.7m	11'9" x 8'10"
Master bedroom	5.4 x 3.3m	17'8" x 10'9"
inc kitchen	6.2 x 5.3m	20'3" x 17'4"
Living/dining		

1**02** 2**02** 3**02** 4**02**

Internal area External area	80.6 sq.m. 7.2 sq.m.	868 sq.ft. 77 sq.ft.
Living/dining inc kitchen Master bedroom Bedroom 2 Bedroom 3	7.0 x 6.0m 3.6 x 3.3m 3.6 x 2.7m 3.6 x 2.0m	22'11" x 19'7" 11'9" x 10'9" 11'9" x 8'10" 11'9" x 6'6"
3 Bedroom apa	irtment	

Floor plans shown are intended to be correct, precise details and position of wardrobes may vary. Room dimensions are approximate and indicate maximum achievable. Total areas are accurate to within 5%.

1st - 5th floor not shown

1 Bedroom apartment			
Living/dining	4.2 x 4.2m	13'8" x 13'8"	
Kitchen area	2.7 x 2.5m	8'10" x 8'2"	
Bedroom	4.4 x 3.2m	14'4" x 10'5"	
Internal area	51.4 sq.m.	553 sq.ft.	
External area	6.6 sq.m.	71 sq.ft.	

G04

Internal area External area	72.6 sq.m. 7.5 sq.m.	782 sq.ft. 81 sq.ft.
Living/dining inc kitchen Bedroom	7.6 x 4.5m 4.8 x 3.7m	24'10" x 14'8" 15'9" x 12'1"
1 Bedroom apai	rtment	

i**07**

Internal area External area	65.2 sq.m. 6.1 sq.m.	702 sq.ft. 65 sq.ft.
Living/dining inc kitchen Master bedroom Bedroom 2	9.6 x 3.3m 3.8 x 3.6m 3.2 x 2.7m	31′5″ x 10′9″ 12′5″ x 11′9″ 10′5″ x 8′10″
2 Bedroom apa	artment	

G**0**8

Internal area External area	72.0 sq.m. 8.1 sq.m.	775 sq.ft. 87 sq.ft.	
Living/dining inc kitchen Master bedroom Bedroom 2	5.2 x 6.2m 3.7 x 3.1m 3.6 x 2.7m	17'0" x 20'4" 12'1" x 10'1" 11'9" x 8'10"	
2 Bedroom apartment			

1st - 5th floor not shown

Internal area External area	80.2 sq.m. 6.3 sq.m.	863 sq.ft. 68 sq.ft.		
Bedroom 3	4.5 x 1.8m	14'8" x 5'10"		
Bedroom 2	4.5 x 2.7m	14'8" x 8'10"		
Master bedroom	4.1 x 3.0m	13'4" x 9'9"		
inc kitchen	5.7 x 6.1m	18'7" x 20'0"		
Living/dining				
3 Bedroom apartment				

.4 x 3.3m	11′1″ x 10′9″
.1 x 2.9m	13'4" x 9'6"
.8 x 3.4m	12′5″ x 11′1″
.9 x 5.4m	19'3" x 17'7"
	i.9 x 5.4m i.8 x 3.4m i.1 x 2.9m

Internal area	95.9 sq.m.	1033 sq.ft.
Bedroom 3	5.3 x 3.0m	17′3″ x 9′9″
Bedroom 2	5.3 x 2.7m	17′3″ x 8′10″
Master bedroom	6.0 x 3.2m	19'7" x 10'5"
Living/dining inc kitchen	7.0 x 4.4m	22′11″ x 14′4″

Internal area External area	114.9 sq.m. 4.9 sq.m.	1237 sq.ft. 53 sq.ft.
Bedroom 3	4.6 x 2.2m	15'0" x 7'2"
Bedroom 2	3.9 x 3.0m	12'9" x 9'9"
Master bedroom	6.6 x 3.0m	21'6" x 9'9"
inc kitchen	8.4 x 5.4m	27'5" x 17'7"
Living/dining		

1**03** 2**03** 3**03** 4**03** 5**03**

Internal area	38.8 sq.m.	418 sq.ft.
Living area Kitchen area Bedroom area	4.1 x 3.2m 2.1 x 2.1m 3.6 x 3.2m	13'4" x 10'5" 6'10" x 6'10" 11'9" x 10'5"
Suite		

1**04** 2**04** 3**04** 4**04** 5**04**

Internal area	48.9 sq.m.	526 sq.ft.
Living area Bedroom area	6.0 x 3.3m 3.7 x 3.3m	19'8" x 10'9" 12'1" x 10'9"
Suite		10/0// 10/0//

1**08** 2**08** 3**08 408** 5**08**

Internal area	51.4 sq.m.	553 sq.ft.
External area	6.6 sq.m.	71 sq.ft.
Living/dining	4.2 x 4.2m	13'8" x 13'8"
Kitchen area	2.7 x 2.5m	8'10" x 8'2"
Bedroom	4.4 x 3.2m	14'4" x 10'5"
1 Bedroom ap	artment	

1**02** 2**02** 3**02** 4**02** 5**02**

Internal area	50.2 sq.m.	540 sq.ft.		
External area	6.2 sq.m.	67 sq.ft.		
Bedroom	4.1 x 3.3m	13'4" x 10'9"		
Living/dining	5.7 x 3.0m	18′7″ x 9′9″		
Kitchen area	2.1 x 2.0m	6′10″ x 6′6″		
1 Bedroom apartment				

1**07** 2**07** 3**07** 4**07** 5**07**

Living/dining 5.5 x 3.4m 18'0" x 11'1" Kitchen area 3.2 x 2.1m 10'5" x 6'10" Bedroom 4.9 x 2.8m 16'0" x 9'2"	Internal area External area	52.5 sq.m. 4.9 sq.m.	565 sq.ft. 53 sq.ft.	
	Kitchen area	3.2 x 2.1m	10'5" x 6'10"	
1 Bedroom	1 Bedroom			

Floor plans shown are intended to be correct, precise details and position of wardrobes may vary. Room dimensions are approximate and indicate maximum achievable. Total areas are accurate to within 5%.

Internal area 37.3 sq.m. 401 sq.ft.

1**10** 2**10** 3**10** 4**10** 5**10**

Internal area	70.7 sq.m. 6.1 sq.m	761 sq.ft. 65 sq.ft
Living/dining inc kitchen Master bedroom Bedroom 2	6.7 x 3.9m 3.6 x 3.3m 3.9 x 2.7m	22'0" x 12'8" 11'9" x 10'9" 12'8" x 8'10"
2 Bedroom apa	artment	

1**11** 2**11** 3**11** 4**11** 5**11**

Internal area External area	72.0 sq.m. 8.1 sq.m.	775 sq.ft. 87 sq.ft.
Living/dining inc kitchen Master bedroom Bedroom 2	5.2 x 6.2m 3.7 x 3.1m 3.6 x 2.7m	17'0" x 20'4" 12'1" x 10'1" 11'9" x 8'10"
2 Bedroom ap	artment	

1**05** 2**05** 3**05** 4**05** 5**05**

Internal area External area	72.6 sq.m. 7.6 sq.m.	781 sq.ft. 82 sq.ft.
Bedroom 2	3.3 x 3.3m	10'9" x 10'9"
Master bedroom	4.9 x 2.9m	16'0" x 9'6"
Living/dining inc kitchen	7.0 x 4.2m	22'11" x 13'8

1**06** 2**06** 3**06** 4**06** 5**06**

2 Bedroom apartment

Internal area	71.4 sq.m.	769 sq.ft.
External area	7.5 sq.m.	81 sq.ft.
Kitchen area	2.2 x 3.7m	7'2" x 12'1"
Master bedroom	3.7 x 3.3m	12'1" x 10'9"
Bedroom 2	3.8 x 2.8m	12'5" x 9'2"
Living/dining	4.4 x 4.4m	14'4" x 14'4"

1**01** 2**01** 3**01** 4**01** 5**01**

3 Bedroom apartment			
Living/dining inc kitchen Master bedroom Bedroom 2 Bedroom 3	5.7 x 6.1m 4.1 x 3.0m 4.5 x 2.7m 4.5 x 1.8m	18'7" x 20'0" 13'4" x 9'9" 14'8" x 8'10" 14'8" x 5'10"	
Internal area External area	80.2 sq.m. 6.3 sq.m.	863 sq.ft. 68 sq.ft.	

GENERAL SPECIFICATION

- Walls & ceilings in brilliant white matt finish.
- Satin white finish door linings, skirtings and architraves.
- Oak veneered entrance and internal doors.
- Natural oak one strip hardwood engineered flooring to principal rooms (living/dining, kitchen area and hallway).
- Brushed stainless steel door furniture.
- Brushed metal switch and socket plates.
- Space and water heating via the development communal energy centre serving individual heat interface units.
- Recessed LED low energy downlighting.
- Satellite & terrestrial TV sockets to living rooms and
- Sky+ TV to living/dining area (subject to subscription).
- Two gang switched socket and USB charger port to kitchen, living room and bedrooms.
- Telephone extension sockets to living room and master bedroom.
- Bespoke entertainment unit to living/dining area providing low level cupboard space and bookcase storage above.
- 40-50" LED smart TV and Soundbar to living area.
- All aerial sockets connected to receive terrestrial and digital channels.
- Dimmer switches to living room and all bedroom lighting.

HALLWAY

 Natural oak one strip hardwood engineered flooring.

KITCHEN

- Natural oak one strip hardwood engineered flooring.
- Tobacco wood finish to base units with white matt to upper units, all with concealed handles.
- Mid brown coloured stone worktop with white glass splashbacks to underside of wall units.
- Smeg integrated appliances to include:[†]
- single low level oven.
- microwave.
- 4 ring ceramic hob with hood.
- Washer/dryer*, dishwasher and fridge/freezer.
- Low energy underlighting to wall units.
- Stainless steel 1½ bowl undermounted sink.
- Centralised appliance switch panel.
- † Suite kitchens may not contain the full set of appliances shown above, and will be specified with a 2 ring hob.
- * Washer/dryer may be free standing where located in

BEDROOMS

- Fully fitted quality oatmeal coloured carpet on underlay.
- Full height fitted wardrobes with sliding doors.
- Telephone extension socket to master bedroom.

GENERAL BATHROOM & EN-SUITE

- White bathroom suite with steel bath, back to wall WC, basin and shower tray (if applicable).
- Stone effect porcelain floor tiles and fully
- Clear glass frameless bath screen and/or shower enclosure.
- Concealed plumbing with reconstituted stone vanity top.
- Oak framed recess with mirrored cabinet and feature downlighting.
- Brushed metal shaver socket.
- Chrome plated single lever basin taps, bottle trap, dual flush cistern plate, thermostatic bath filler/shower mixer, shower rail and handset.
- Chrome plated electric heated towel rail.
- Pressurised hot and cold water.

SECURITY

• Video entry phone system to each apartment. (With the exception of Block F Town Houses)

COMMUNAL AREAS

- Porcelain tiled entrance lobbies, carpeted communal corridors and lift lobbies.
- Communal secure cycle storage. (Except Block F)
- Lifts to all apartment levels accessed from ground level.
- Low energy wall lighting.
- Landscaped courtyards.

PARKING

 Surface parking and secure underground parking facilities (at additional cost).

Galliard Homes official letting

Galliard Homes furniture solution specialists

www.newconceptinteriors.com +44(0) 208 502 3308

SPECIFICATION

www.silverworksnw9.com

London Central Sales & Marketing Suite 10 Indescon Square, London E14 9EZ

020 7620 1500

sales@galliardhomes.com silverworksnw9.com