

WARDIAN

LONDON

WEST TOWER

WEST TOWER PLANS

Four Seasons Hotel

WEST FERRY
ROUNDABOUT

1

2

3

CABOT
SQUARE

13

9

8

7

6

MIDDLE DOCK

16

JUBILEE
PARK

15

18

10

Britannia
Hotel

Novotel

FOOT
BRIDGE

SOUTH DOCK

Hilton
Hotel

WARDIAN
LONDON

RIVER THAMES

LOCATION

THE GREAT ESTATE

Canary Wharf is home to a wealth of restaurants and boutique shops offering luxury fashion, jewellery and more, while many of the world's most trusted banks can be reached by foot in just a few minutes.

PROFESSIONAL SERVICES AND BANKS

1 Crédit Suisse	5 KPMG	9 Morgan Stanley
2 Barclays	6 Citi Group	10 JP Morgan
3 Bank of America	7 Thompson Reuters	11 Moody's Investors Services Ltd
4 HSBC	8 Barclays Capital	12 Clifford Chance

SHOPPING

13 Cabot Place AQUASCUTUM HUGO BOSS HACKETT MONT BLANC DUNHILL	14 Canada Place TIFFANY PAUL SMITH CHURCH'S SHOES THOMAS PINK JAEGER	15 Jubilee Place MICHAEL KORS JO MALONE SANDRO PARIS REISS KAREN MILLEN
--	--	---

TRANSPORT CONNECTIONS

16 Canary Wharf Underground	18 Heron Quays DLR	20 Crossrail (Operational from 2018)
17 Canary Wharf DLR	19 South Quay DLR	21 Canary Wharf Bus (South)

EAST & WEST TOWER
LEVEL

G

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviers as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

East
Tower

Restaurant

◀ Dockside

Wardian Case

Wardian Case

West
Tower

Heated Open-air
Swimming Pool

Western Garden

EAST & WEST TOWER
LEVEL

1

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviers as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Wardian London and Wardian are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

East
Tower

Wardian Case

◀ Dockside

Wardian Case

West
Tower

Roof Opening
to Heated Open-air
Swimming Pool

Residents' Cinema

2

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviers as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

Podium Garden

East Tower

Outdoor Play Area

Indoor Play Area

Wardian Case

Events Area

◀ Dockside

Wardian Case

West Tower

Roof Opening to Heated Open-air Swimming Pool

Marsh Wall ▶

Outdoor
Podium Garden

Outdoor Lounge

Indoor Winter
Garden

Sky Lounge

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviers as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

◀ Dockside

WEST TOWER
LEVEL

24

LEGEND

- W Wardrobe
F Fridge
L Laundry
G Balcony Garden

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviors as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Wardian London and Wardian are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

W2407 Two Bedroom

Internal Area
78.3 sq m / 843 sq ft
Living Area
5850 x 4600 mm
Bedroom 1
3005 x 4365 mm
Bedroom 2
2800 x 3400 mm
Garden
32.1 sq m / 346 sq ft

Two Bedroom

Internal Area
78.3 sq m / 843 sq ft
Living Area
5850 x 4600 mm
Bedroom 1
3005 x 4365 mm
Bedroom 2
2800 x 3400 mm
Garden
32.1 sq m / 346 sq ft

W2401 One Bedroom
Internal Area
50.9 sq m / 548 sq ft
Living Area
5480 x 4110 mm
Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W2402 Two Bedroom
Internal Area
94.7 sq m / 1019 sq ft
Living Area
3700 x 8700 mm
Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

Marsh Wall ▶

W2405 Suite
Internal Area
38.1 sq m / 410 sq ft
Living Area
5650 x 3720 mm
Garden
10.1 sq m / 109 sq ft

W2404 One Bedroom
Internal Area
50.9 sq m / 548 sq ft
Living Area
5480 x 4110 mm
Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W2403 Two Bedroom
Internal Area
94.7 sq m / 1019 sq ft
Living Area
3700 x 8700 mm
Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

WEST TOWER
LEVEL

25-29

LEGEND

- W Wardrobe
F Fridge
L Laundry
G Balcony Garden

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviors as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

- W2507 Two Bedroom
W2607 Internal Area
78.3 sq m / 843 sq ft
W2707 Living Area
5850 x 4600 mm
W2807 Bedroom 1
3005 x 4365 mm
W2907 Bedroom 2
2800 x 3400 mm
Garden
32.1 sq m / 346 sq ft

Two Bedroom

- Internal Area
78.3 sq m / 843 sq ft
Living Area
5850 x 4600 mm
Bedroom 1
3005 x 4365 mm
Bedroom 2
2800 x 3400 mm
Garden
32.1 sq m / 346 sq ft

- W2506
W2606
W2706
W2806
W2906

W2508 Suite
W2608 Internal Area
38.1 sq m / 410 sq ft
W2708 Living Area
W2808 5650 x 3720 mm
W2908 Garden
10.1 sq m / 109 sq ft

W2501 One Bedroom
W2601 Internal Area
50.9 sq m / 548 sq ft
W2701 Living Area
W2801 5480 x 4110 mm
W2901 Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W2502 Two Bedroom
W2602 Internal Area
94.7 sq m / 1019 sq ft
W2702 Living Area
W2802 3700 x 8700 mm
W2902 Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

Marsh Wall ▶

W2505 Suite
W2605 Internal Area
38.1 sq m / 410 sq ft
W2705 Living Area
W2805 5650 x 3720 mm
W2905 Garden
10.1 sq m / 109 sq ft

W2504 One Bedroom
W2604 Internal Area
50.9 sq m / 548 sq ft
W2704 Living Area
W2804 5480 x 4110 mm
W2904 Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W2503 Two Bedroom
W2603 Internal Area
94.7 sq m / 1019 sq ft
W2703 Living Area
W2803 3700 x 8700 mm
W2903 Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

WEST TOWER
LEVEL

30-39

LEGEND

- W Wardrobe
F Fridge
L Laundry
G Balcony Garden

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviors as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

- W3007 Two Bedroom
W3107 Internal Area
78.5 sq m / 845 sq ft
W3207 Living Area
5850 x 4600 mm
W3407 Bedroom 1
3005 x 4365 mm
W3507 Bedroom 2
2800 x 3425 mm
W3607 Garden
32.1 sq m / 346 sq ft
W3707
W3807
W3907

- W3006 Two Bedroom
W3106 Internal Area
78.5 sq m / 845 sq ft
W3206 Living Area
5850 x 4600 mm
W3406 Bedroom 1
3005 x 4365 mm
W3506 Bedroom 2
2800 x 3425 mm
W3606 Garden
32.1 sq m / 346 sq ft
W3706
W3806
W3906

W3008 Suite
W3108 Internal Area
38.4 sq m / 413 sq ft
W3208 Living Area
W3308 5650 x 3720 mm
W3408 Garden
W3508 10.1 sq m / 109 sq ft
W3608
W3708
W3808
W3908

W3001 One Bedroom
W3101 Internal Area
51.8 sq m / 558 sq ft
W3201 Living Area
W3301 5480 x 4110 mm
W3401 Bedroom 1
W3501 3000 x 4145 mm
W3601 Garden
W3701 15.2 sq m / 164 sq ft
W3801
W3901

W3002 Two Bedroom
W3102 Internal Area
94.9 sq m / 1022 sq ft
W3202 Living Area
W3302 3700 x 8700 mm
W3402 Bedroom 1
W3502 3000 x 3820 mm
W3602 Bedroom 2
W3702 2800 x 4100 mm
W3802 Garden
W3902 37.2 sq m / 401 sq ft

Marsh Wall ▶

W3005 Suite
W3105 Internal Area
38.4 sq m / 413 sq ft
W3205 Living Area
W3305 5650 x 3720 mm
W3405 Garden
W3505 10.1 sq m / 109 sq ft
W3605
W3705
W3805
W3905

W3004 One Bedroom
W3104 Internal Area
51.8 sq m / 558 sq ft
W3204 Living Area
W3304 5480 x 4110 mm
W3404 Bedroom 1
W3504 3000 x 4145 mm
W3604 Garden
W3704 15.2 sq m / 164 sq ft
W3804
W3904

W3003 Two Bedroom
W3103 Internal Area
94.9 sq m / 1022 sq ft
W3203 Living Area
W3303 3700 x 8700 mm
W3403 Bedroom 1
W3503 3000 x 3820 mm
W3603 Bedroom 2
W3703 2800 x 4100 mm
W3803 Garden
W3903 37.2 sq m / 401 sq ft

WEST TOWER
LEVEL

40-44

LEGEND

W Wardrobe
F Fridge
L Laundry
G Balcony Garden

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviors as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

W4007 Two Bedroom
W4107 Internal Area
78.5 sq m / 845 sq ft
W4207 Living Area
5850 x 4600 mm
W4307 Bedroom 1
3005 x 4365 mm
W4407 Bedroom 2
2800 x 3425 mm
Garden
32.1 sq m / 346 sq ft

Two Bedroom

Internal Area
78.5 sq m / 845 sq ft
Living Area
5850 x 4600 mm
Bedroom 1
3005 x 4365 mm
Bedroom 2
2800 x 3425 mm
Garden
32.1 sq m / 346 sq ft

W4006
W4106
W4206
W4306
W4406

W4008 Suite
W4108 Internal Area
38.4 sq m / 413 sq ft
W4208 Living Area
W4308 5650 x 3720 mm
W4408 Garden
10.1 sq m / 109 sq ft

W4001 One Bedroom
W4101 Internal Area
51.8 sq m / 558 sq ft
W4201 Living Area
W4301 5480 x 4110 mm
W4401 Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W4002 Two Bedroom
W4102 Internal Area
94.9 sq m / 1022 sq ft
W4202 Living Area
W4302 3700 x 8700 mm
W4402 Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

Marsh Wall ▶

W4005 Suite
W4105 Internal Area
38.4 sq m / 413 sq ft
W4205 Living Area
W4305 5650 x 3720 mm
W4405 Garden
10.1 sq m / 109 sq ft

W4004 One Bedroom
W4104 Internal Area
51.8 sq m / 558 sq ft
W4204 Living Area
W4304 5480 x 4110 mm
W4404 Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W4003 Two Bedroom
W4103 Internal Area
94.9 sq m / 1022 sq ft
W4203 Living Area
W4303 3700 x 8700 mm
W4403 Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

WEST TOWER
LEVEL

45-47

LEGEND

W Wardrobe
F Fridge
L Laundry
G Balcony Garden

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviors as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

W4507 Two Bedroom
W4607 Internal Area
78.4 sq m / 844 sq ft
W4707 Living Area
5850 x 4600 mm
Bedroom 1
3005 x 4365 mm
Bedroom 2
2800 x 3425 mm
Garden
32.1 sq m / 346 sq ft

◀ Dockside

Two Bedroom

Internal Area
78.4 sq m / 844 sq ft
Living Area
5850 x 4600 mm
Bedroom 1
3005 x 4365 mm
Bedroom 2
2800 x 3425 mm
Garden
32.1 sq m / 346 sq ft

W4506
W4606
W4706

W4508 Suite
W4608 Internal Area
38.4 sq m / 413 sq ft
W4708 Living Area
5650 x 3720 mm
Garden
10.1 sq m / 109 sq ft

W4501 One Bedroom
W4601 Internal Area
51.8 sq m / 558 sq ft
W4701 Living Area
5480 x 4110 mm
Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W4502 Two Bedroom
W4602 Internal Area
94.7 sq m / 1019 sq ft
W4702 Living Area
3700 x 8700 mm
Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

Marsh Wall ▶

W4505 Suite
W4605 Internal Area
38.4 sq m / 413 sq ft
W4705 Living Area
5650 x 3720 mm
Garden
10.1 sq m / 109 sq ft

W4504 One Bedroom
W4604 Internal Area
51.8 sq m / 558 sq ft
W4704 Living Area
5480 x 4110 mm
Bedroom 1
3000 x 4145 mm
Garden
15.2 sq m / 164 sq ft

W4503 Two Bedroom
W4603 Internal Area
94.7 sq m / 1019 sq ft
W4703 Living Area
3700 x 8700 mm
Bedroom 1
3000 x 3820 mm
Bedroom 2
2800 x 4100 mm
Garden
37.2 sq m / 401 sq ft

LEGEND

- W Wardrobe
F Fridge
L Laundry
G Balcony Garden

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviers as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

The Penthouse Apartments Lower Level

W4807 Two Bedroom Duplex Penthouse
Internal Area
117.4 sq m / 1264 sq ft
Living Area
3695 x 8700 mm
Garden
27.0 sq m / 291 sq ft

W4808 Three Bedroom Duplex Penthouse
Internal Area
148.9 sq m / 1603 sq ft
Living Area
8710 x 4100 mm
Bedroom 1
3070 x 3585 mm
Garden
20.3 sq m / 219 sq ft

◀ Dockside

Two Bedroom Duplex Penthouse

Internal Area
117.4 sq m / 1264 sq ft
Living Area
3695 x 8700 mm
Garden
27.0 sq m / 291 sq ft

W4806

Three Bedroom Duplex Penthouse

Internal Area
148.9 sq m / 1603 sq ft
Living Area
8710 x 4100 mm
Bedroom 1
3070 x 3585
Garden
20.3 sq m / 219 sq ft

W4805

W4801 Three Bedroom Duplex Penthouse

Internal Area
150.8 sq m / 1623 sq ft
Living Area
8710 x 4190 mm
Bedroom 1
3070 x 3550 mm
Garden
20.3 sq m / 219 sq ft

W4802 Two Bedroom Duplex Penthouse

Internal Area
117.8 sq m / 1268 sq ft
Living Area
3695 x 8700 mm
Garden
27.0 sq m / 291 sq ft

Marsh Wall ►

Three Bedroom Duplex Penthouse

Internal Area
150.8 sq m / 1623 sq ft
Living Area
8710 x 4190 mm
Bedroom 1
3070 x 3550 mm
Garden
20.3 sq m / 219 sq ft

W4804

Two Bedroom Duplex Penthouse

Internal Area
117.8 sq m / 1268 sq ft
Living Area
3695 x 8700 mm
Garden
27.0 sq m / 291 sq ft

W4803

LEGEND

W Wardrobe
F Fridge
L Laundry
G Balcony Garden

POSITION

LOCATION

DISCLAIMER

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Apartment designs and layouts are indicative only and may change. Gardens do not include any planters or paviers as indicated on the floor plans. The specification of the apartments is the anticipated specification as at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Computer generated images and photos are indicative only. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only, and the final identity of the tenants may change. Fixtures and furnishings including wall panelling and wall dressings shown in Computer Generated Images and photos are not standard or included in sales. Please consult your sales contract for information. Warden London and Warden are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). Living Room dimensions are measured from the internal lining of the solid façade panels (not to glazing line), up to the kitchen worktop or opposite partition wall (whichever applies). They are also taken to party walls. Bedroom dimensions are measured between internal lining of the solid façade panels and to the party or partition wall (whichever applies). Where applicable, dimensions are taken to the wardrobe fronts, or an opposite partition wall. In bedrooms with walk-in wardrobes, the length of the room is measured to include the depth of the corridor up to the bathroom entrance door.

The Penthouse Apartments Upper Level

W4807 Two Bedroom Duplex Penthouse

Internal Area
117.4 sq m / 1264 sq ft
Bedroom 1
3220 x 4060 mm
Bedroom 2
3170 x 3380 mm

W4808 Three Bedroom Duplex Penthouse

Internal Area
148.9 sq m / 1603 sq ft
Bedroom 2
3330 x 4845 mm
Bedroom 3
3660 x 4395 mm

◀ Dockside

Two Bedroom Duplex Penthouse

Internal Area
117.4 sq m / 1264 sq ft
Bedroom 1
3220 x 4060 mm
Bedroom 2
3170 x 3380 mm

Three Bedroom Duplex Penthouse

Internal Area
148.9 sq m / 1603 sq ft
Bedroom 2
3330 x 4845 mm
Bedroom 3
3660 x 4395 mm

W4801 | Three Bedroom
Duplex Penthouse

Internal Area
150.8 sq m/1623 sq ft
Bedroom 2
3520 x 4845 mm
Bedroom 3
3455 x 4395 mm

W4802 | Two Bedroom
Duplex Penthouse

Internal Area
117.8 sq m/ 1268 sq ft
Bedroom 1
3220 x 4060 mm
Bedroom 2
3170 x 3380 mm

Marsh Wall ►

Three Bedroom
Duplex Penthouse

Internal Area
150.8 sq m/ 1623 sq ft
Bedroom 2
3520 x 4845 mm
Bedroom 3
3455 x 4395 mm

W4804

Two Bedroom
Duplex Penthouse

Internal Area
117.8 sq m/ 1268 sq ft
Bedroom 1
3220 x 4060 mm
Bedroom 2
3170 x 3380 mm

W4803

Main Structure

Reinforced concrete frame on reinforced concrete piled foundations.

Building Envelope

Aluminium cladding system including glazed spandrel panels, aluminium rainscreen elements and off-white sandblasted lightweight precast fins and fascia to the podium facades.

Floors

Reinforced concrete slab with appropriate floor finishes (see flooring).

Roof

High-performance membrane roofing overlaid with pre-cast paving, planters, washed gravel where applicable.

Windows

Double-glazed aluminium windows including opening lights, where appropriate, double-glazed aluminium doors to balconies.

Stairs

In-situ or pre-cast concrete stairs with steel balustrades in common areas.

Walls

Party walls constructed from metal studwork finished on both sides with sound resistant plasterboard and acoustic insulation between, or structural concrete faced with plasterboard on both sides. Internal walls constructed from metal studwork with plasterboard on each side and acoustic insulation.

Balcony Gardens

Frameless clear glazed balustrades with artificial grass to the entirety of the balcony.

Ceilings

Suspended plasterboard painted with white washable emulsion

Flooring

Smoked oak timber floor to hall, living areas and kitchen. Marble black and white bespoke chevron tile flooring to bathrooms, en-suites and shower rooms. Fitted broadloom carpet to bedrooms.

Decoration

All internal walls painted with warm white washable emulsion. Skirtings and door frames painted to match walls.

Kitchens: Apartments

Bespoke black, framed and reeded glass wall cabinet, with custom designed modular base units finished in painted lacquer with dark grey interior. White marble worktops and splashback with under-mounted stainless steel sink and stainless steel finish deck mounted lever tap. Concealed LED lighting to the glazed wall unit. Integrated appliances, include multi-function electric oven, concealed extractor*, touch control induction hob, fridge freezer, dishwasher and a combined washing machine/tumble dryer located in utility cupboard. *Kitchens with island units include a feature cylindrical extractor.

Kitchens: Suites

Bespoke black, framed and reeded glass wall cabinet, with custom designed modular base units finished in painted lacquer with dark grey interior. White marble worktops and splashback with under-mounted stainless steel sink and stainless steel finish deck mounted lever tap. Concealed LED lighting to the glazed wall unit. Integrated appliances, include multi-function electric oven, concealed extractor, touch control induction hob, fridge freezer, dishwasher and a combined washing machine/tumble dryer located in utility cupboard.

Wardrobes

Integrated wardrobes and storage cupboards with stained oak veneer timber finish, contrasting interior colour and bespoke metal door pulls.

Bathrooms

Fitted with white bath with stainless steel finish thermostatic mixer tap. Feature head shower + separate detachable handset and framed reeded glass shower screen. White ceramic wall-mounted WC with concealed cistern. Custom made, wall-mounted, white composite basin with stainless steel wall-mounted feature tap. Bespoke wall-mounted framed backlit mirror and wall-mounted floating heated towel bars. White natural marble wall tiles and marble black and white bespoke chevron tile flooring.

Shower Rooms

Fitted with white shower tray with feature shower and framed reeded glass shower screen. White ceramic wall-mounted WC with concealed cistern. Custom made, wall-mounted, white composite basin with stainless steel wall-mounted feature tap. Bespoke wall-mounted framed backlit mirror and wall-mounted floating heated towel bars. White natural marble wall tiles and marble black and white bespoke chevron tile flooring.

Master En-suite

Selected master en-suites are fitted with white freestanding composite bath tub, thermostatic floor mounted mixer tap and detachable shower handset. Feature doors of metal frame and reeded glass screen separate WC and shower rooms. White porcelain wall-mounted WC with concealed cistern. Custom made, wall-mounted, white composite basin with stainless steel wall-mounted feature tap. Bespoke wall-mounted framed backlit mirror and wall-mounted floating heated towel bars. White natural marble wall tiles and marble black and white bespoke chevron tile flooring.

Heating, Cooling and Hot Water

Heating and cooling provided by Fan Coil Units. Mechanical Ventilation and Heat Recovery (MVHR) provided by centralised units and associated ceiling ductwork. Individually metered system provides heating and hot water from Wardian London's central plant.

Electrics

Energy efficient down lighters fitted in all rooms, where appropriate. Switch plates and sockets in accordance with IEE regulations. TV/FM points and telephone points for high speed broadband internet access in living room; communal satellite dish with connection points in living room and main bedroom. Smoke/heat detectors fitted as standard. (Residents are responsible for their own connections and related charges for cost of services).

Management and Security

Management and 24 hour security services located in the central estate management office. Audio entry system connected to concierge. CCTV system provided to cover the whole estate.

Parking

Limited basement parking available.

Elevators

Elevators serve all residential floors. Separate elevators from ground to basement levels.

Podium Levels and Amenity Spaces

Podium level areas laid out and finished with a combination of landscape architect designed hard and soft landscaping with feature lighting.

Additional Apartment Storage

Additional secure storage space is available for rent in basement mezzanine level at an additional cost, where items such as golf clubs, skis etc. can be stored. Cycle storage provided at basement mezzanine level.

NOTES

.....

WARDIANLONDON.COM

ECOWORLD ballymore.
CREATING TOMORROW & BEYOND

A JOINT DEVELOPMENT