

THE GARDEN COLLECTION

Farington

HOUSE

Beaufort Park

- WELCOME TO BEAUFORT PARK Page 1
- THE GARDEN COLLECTION Page 3
- MODERN LONDON LIVING Page 4

Farington House

- SITE PLAN Page 8
- HISTORY Page 10
- COMMUNITY Page 14
- RESIDENTS' FACILITIES Page 18
- LOCAL AREA Page 22
- CONNECTIVITY Page 26
- EDUCATION Page 30
- FLOORPLANS Page 35
- SPECIFICATION Page 78

St George Quality

- ST GEORGE Page 88
- OUR VISION Page 89
- SUSTAINABILITY Page 91
- MYHOME PLUS Page 92
- FOR MORE INFORMATION Page 93


Computer generated image depicts Beaufort Square Parkland and is indicative only

WELCOME TO BEAUFORT PARK

The story of Beaufort Park is forever evolving – from its historic origins as the site of the world's first airfield to today's vibrant neighbourhood.

Situated in North West London, Beaufort Park is well connected, just a few stops away from Hampstead and Camden.


Beaufort Square

THE GARDEN COLLECTION

Overlooking the verdant Beaufort Square and surrounded by green space, these homes have quality finishes and contemporary interiors, perfect for today's Londoner.

Set in 25 acres, with a landscaped parkland at its heart, Beaufort Park is leading the regeneration within this area of North West London, delivered through the St George bold vision and world-class designs.

BEAUFORT
PARK
London NW9


THIS IS MODERN LONDON LIVING

Discover a neighbourhood designed with the modern resident in mind. These contemporary homes boast exclusive on-site facilities, convenient connections to the city centre and landscaped green spaces.


FARINGTON HOUSE

Farington House is an inspiring place to be. Choose a Studio, Manhattan, one, two or three bedroom apartment. These homes offer spacious, light-filled living spaces with contemporary interiors and access to a private balcony, terrace or communal gardens.

Quality specification homes are accompanied by views over the landscaped courtyard. The exclusive, residents-only spa is home to a large fitness studio, fully-equipped gym, indoor swimming pool, sauna and jacuzzi.

Farington House, named in continuation of the aviation history of the development, provides exclusive city-style living.


The site plan is indicative only and subject to change. In line with our policy of continuous improvement we reserve the right to alter the layout, building style, landscaping and specification at any time without notice. February 2021. All computer generated images are indicative only.

BEAUFORT PARK'S GLORIOUS PAST

The area has hosted a number of the world's firsts over the years, including the first successful hydrogen balloon flight, aerial derby and aerial loop-the-loop.

Claude Grahame-White was one of England's premiere pilots, who initially found fame racing Frenchman Louis Paulhan from Hendon to Manchester. His reputation grew when he won the Gordon Bennet Aviation Cup in New York, and landed his Farman biplane on a road near the White House, where he was applauded rather than arrested.

In 1911, he took control of the land around Beaufort Park to create the world's first airfield – Hendon Aerodrome. He started a flight school, took the famous author H. G. Wells for a spin in 1912 and launched the great Hendon Air Shows.

As flying became more familiar, it looked as though his aerodrome would become 'the Charing Cross of international air routes'. The airfield's focus gradually shifted towards the military, and civilian flights were moved first to Croydon and eventually to Heathrow.

Today, Hendon Aerodrome is celebrated at the Royal Air Force Museum, including Grahame-White's original Watchtower, located adjacent to Beaufort Park. The museum is a huge attraction and continues to celebrate the story of British aviation in North West London.

Bentfield Hucks' first loop-the-loop was celebrated with an upside-down dinner, with tables arranged in a loop, and a menu that started with dessert and finished with the starter.


Aircraft on display at the RAF Museum, Hendon


The Watchtower, Beaufort Park

BRITISH FIRSTS FOR THE RAF LONDON

- Claude Grahame-White founded the Hendon Aerodrome which was first opened in 1911
- From his small factory, Claude Grahame-White designed and manufactured aircrafts and created an aerodrome community with purpose-built housing and London's first flying school was opened in 1911
- First airmail service from Hendon to Windsor in September 1911. Over 100,000 letters and cards were carried
- First night flying display was staged on the 26th September 1912
- First loop-the-loop was celebrated by an upside-down dinner in January 1914 with tables arranged in the form of a loop and a menu that started with dessert and ended with the starter!
- First parachute descent from an aeroplane was made by Mr W. Newell on Saturday 9th May 1914


Aircraft being assembled, Grahame-White Factory, Beaufort Park


Claude Grahame-White, Hendon Air Show, 1912

SPACE TO BREATHE

A home is more than a place to live. It should be a place to build connections. Beaufort Park has a thriving social scene. Meet friends in the coffee shop, go for food in the local restaurants or simply relax in the park. Find workspace in Areaworks, exercise in the on-site gym or unwind in The Spa.


Open spaces to enjoy


A run in the local park

Beaufort Park's beautifully landscaped grounds are a great space for unwinding.

Whether you want to take some exercise or relax in the sun, the continental-style courtyards, green space and manicured gardens offer a picturesque setting.

The park has been known to host the popular Concert in the Park, where residents meet others within the community and watch musical performances of every genre, from jazz to steel bands, funk to opera.


A place to call home


After-work drinks with colleagues

TIME TO UNWIND

Everyone takes their coffee differently. Our coffee shop, can deliver your choice to any Beaufort Park address. Whether you want a cappuccino in bed or a mid-morning flat white on your balcony, put in your order and enjoy it alongside a host of pastries and other snacks.

The Beaufort Pub offers a great meeting space for catching up with friends and family over a Sunday roast or going for after-work drinks with colleagues.


Relax and reset


Beaufort Park Spa

SPA AND SWIMMING POOL

London life can be exciting but busy. That's why Beaufort Park has an impressive on-site spa, giving you the chance to indulge and take a little downtime. Complete with a pool, jacuzzi, treatment room, sauna and steam room, The Spa truly allows you to relax and pamper yourself.


The gym


Areaworks, co-working space

STATE-OF-THE-ART FITNESS STUDIO

The fully-equipped gym means there's no need to travel for a workout. With new, state-of-the-art cardiovascular machines including treadmills, three different types of exercise bikes and a cross trainer, it's the perfect place to work up a sweat.

Areaworks offers a local workspace[^] where people and businesses can work and collaborate. Take advantage of the breakout spaces, private offices and coffee shop to create the working environment you need. Be inspired by regular workshops, expert talks and networking events.

[^]At an additional cost.

UNIQUE NORTH WEST LONDON

North West London offers a unique combination – a welcoming and intimate village atmosphere with all the buzz of the City.


Hampstead Heath

This area's particular charm makes it well suited to every kind of resident – both locals and newcomers, those starting out and those settling down.

Spend a morning in fashionable Hampstead. Visit its varied boutique shops and chic coffee shops. Explore the wildlife, recreation and stunning views of Hampstead Heath. Discover the colourful narrowboats of Regent's Canal and the varied markets of Camden. And in the evening, head to a gig at Alexandra Palace.


Alexandra Palace

THE CAPITAL ON YOUR DOORSTEP

Beaufort Park is a short journey from the vibrant heart of London city centre. Stay close to the nightlife, shopping, business and entertainment at the capital’s heart. At once modern and historic, local and international, London offers something for everyone.


Streets of North London

CULTURE

From intimate clubs to concert venues like the O2 Arena and the spectacular Royal Albert Hall, London hosts evening entertainment for every taste.

DINING

From the boutique restaurants of Soho and Fitzrovia to the trendy eateries of the east, London’s gastronomic delights are easily reached from Beaufort Park.

SHOPPING

Whether you prefer big-name brands or high-street fashion, London is the place to shop. Jump on the Northern line to reach both hidden treasures and old favourites such as Harrods or take a short five-minute drive to Brent Cross for some retail therapy.

SPECTACLE

The capital is renowned for its exciting architecture and scenery, modern and classical. Among these are London’s nine Royal Parks and the endlessly changing vista of the River Thames.


Bang Bang Oriental

TASTE OF THE EAST

Bang Bang Oriental Foodhall, London’s newest and largest Asian food hall, is located a short distance from Beaufort Park.

Bang Bang Oriental Foodhall is home to 33 individual pan-Asian food traders serving everything from sushi to laksa, Thai curries to steamed buns. This is the perfect spot to spend a weekend afternoon with friends and family.


Noodles in the food hall


Bang Bang Oriental


King's Cross St Pancras

KING'S CROSS

A short tube ride away from Beaufort Park, King's Cross is easily accessed via the Northern line. Its proximity places countless job opportunities moments away.


King's Cross Station

LONDON'S NEW TECH HUB

Google have set up new headquarters in King's Cross, welcoming 7,000 new professionals. Other nearby creative and media businesses include Facebook, Universal Music, YouTube and Nike.


STAY CONNECTED

London’s transport network is fast and reliable, placing the City and beyond right on your doorstep.


Just a five-minute walk from Beaufort Park, the Northern line runs through Colindale tube station, transporting you to King’s Cross St. Pancras in 21 minutes and Leicester Square in 27 minutes. The 24-hour weekend tube makes commuting and going out much easier.

For travelling outside of London, Hendon Central connects to the National Rail network, while the Eurostar can be boarded from King’s Cross St. Pancras. Additionally, bus connections and the A1, M1 and M25 are just moments away.

Colindale Station	Beaufort Park
⊖	RAF Museum Middlesex University Bang Bang Oriental Foodhall
Hendon Central 3 mins ⊖	Mainline services to Central London and London Luton Airport
Brent Cross 5 mins ⊖	Brent Cross Shopping Centre
Hampstead 12 mins ⊖	Hampstead Village and Hampstead Heath
Camden Town 19 mins ⊖	Camden Market ZSL London Zoo The Roundhouse Theatre
King’s Cross St. Pancras 21 mins ⊖⊙⊙⊙⊙⊙⊙⚡	Google YouTube Facebook British Library University of the Arts London Eurostar Paris – 2 hours 25 minutes
Oxford Circus 25 mins ⊙⊖⊙	Hyde Park Buckingham Palace The British Museum
Leicester Square 27 mins ⊖⊙	West End Theatre District Covent Garden Chinatown Bond Street

Timings are approximate. Source www.tfl.gov.uk


*Map representative and not to scale

OUTSTANDING EDUCATION

Beaufort Park is within easy reach of many of London's finest schools, with enough choice for everyone. And from UCL to Imperial College, London's universities are among the finest in the world.


Studying at Areaworks

PRIMARY SCHOOLS

- 1 Goldbeaters Primary School
- 2 St Joseph's Catholic Primary School
- 3 The Hyde School
- 4 Barnfield Primary School
- 5 Orion Primary School

SECONDARY SCHOOLS

- 1 Hasmonean High School
- 2 Hendon School
- 3 Canons High School

PRIVATE SCHOOLS

- 1 The Haberdashers' Aske's Boys' School
- 2 The Haberdashers' Aske's School for Girls
- 3 Mill Hill School
- 4 Harrow School

LONDON UNIVERSITIES

- 1 Middlesex University
- 2 UCL – University College London
- 3 Imperial College London
- 4 Central Saint Martins, University of the Arts London
- 5 CASS Business School, City, University of London


1, 2 & 3 BEDROOM APARTMENTS

The Studio, Manhattan, 1, 2 & 3 bedroom apartments have been designed for modern living, with light-filled spaces and contemporary interiors.

Each apartment has a balcony, terrace or access to communal gardens and select homes have views over the internal courtyard.


THE AVIATOR SPECIFICATION

The Aviator Specification is more than a design statement. It's an aesthetic that draws on the area's aviation history, through oak detailing and natural tones, while celebrating Beaufort Park's classic quality.

Studio Floorplan

FROM 323 SQ FT TO 385 SQ FT


The design of the Studio apartment has been crafted with careful consideration to deliver efficient use of space and a light, airy feeling. A wealth of natural light floods the Studios from the balcony / terrace that comes available with most apartments.


Manhattan

FROM 476 SQ FT TO 479 SQ FT

The one-bedroom Manhattan apartment has been designed as an open-plan layout to maximise the space available, creating flexible living. The style statement continues through the sliding doors and into the double bedroom which comes with fitted wardrobes.


1 Bedroom

FROM 540 SQ FT TO 664 SQ FT

The spacious open-plan kitchen and living area are bathed in natural light from the windows and the elegant balcony leading off the living room. Stylish and meticulously finished, the shower room and separate well-proportioned bedroom with integrated wardrobes form the perfect place to relax.


2 Bedroom

FROM 699 SQ FT TO 856 SQ FT

Beautiful proportions and flexibility provide the perfect setting for entertainment and relaxation in this two-bedroom apartment. Both bathrooms feature high-quality fixtures and fittings and a modern colour palette.


3 Bedroom

FROM 1,029 SQ FT TO 1,200 SQ FT


This three-bedroom apartment is the epitome of modern open-plan living. Bedroom one benefits from a fitted dressing area adjacent to the ensuite bathroom. The elegant bathroom uses natural textures in a palette of warm greys to provide a contemporary and modern environment.


GROUND FLOOR


FIRST FLOOR


SECOND FLOOR


ACCOMMODATION FINDER

Apt. No.	Floor	Bedrooms	Type
2764	0	Studio	Elite
2770	0	Studio	
2773	1	Studio	
2775	1	Studio	
2776	1	Studio	
2788	2	Studio	

2765	0	Manhattan	Elite
2766	0	Manhattan	
2777	1	Manhattan	
2778	1	Manhattan	
2789	2	Manhattan	
2798	3	Manhattan	
2799	3	Manhattan	
2808	4	Manhattan	
2809	4	Manhattan	
2817	5	Manhattan	
2818	5	Manhattan	
2825	6	Manhattan	
2826	6	Manhattan	
2833	7	Manhattan	
2834	7	Manhattan	

Apt. No.	Floor	Bedrooms	Type
2767	0	1 Bedroom	Elite
2768	0	1 Bedroom	
2769	0	1 Bedroom	
2771	0	1 Bedroom	
2772	1	1 Bedroom	
2774	1	1 Bedroom	
2779	1	1 Bedroom	
2780	1	1 Bedroom	
2784	2	1 Bedroom	
2787	2	1 Bedroom	
2790	2	1 Bedroom	
2794	3	1 Bedroom	
2797	3	1 Bedroom	
2800	3	1 Bedroom	


2804	4	1 Bedroom	Elite
2807	4	1 Bedroom	
2810	4	1 Bedroom	
2816	5	1 Bedroom	
2819	5	1 Bedroom	
2827	6	1 Bedroom	
2835	7	1 Bedroom	
2841	8	1 Bedroom	

Apt. No.	Floor	Bedrooms	Type
2781	2	2 Bedroom	Elite
2782	2	2 Bedroom	
2783	2	2 Bedroom	
2785	2	2 Bedroom	
2786	2	2 Bedroom	
2791	3	2 Bedroom	
2792	3	2 Bedroom	
2793	3	2 Bedroom	
2795	3	2 Bedroom	
2796	3	2 Bedroom	
2801	4	2 Bedroom	
2802	4	2 Bedroom	
2803	4	2 Bedroom	
2805	4	2 Bedroom	

2806	4	2 Bedroom	Elite
2811	5	2 Bedroom	
2812	5	2 Bedroom	
2815	5	2 Bedroom	
2820	6	2 Bedroom	
2821	6	2 Bedroom	
2828	7	2 Bedroom	
2829	7	2 Bedroom	
2836	8	2 Bedroom	
2839	8	2 Bedroom	
2840	8	2 Bedroom	
2842	8	2 Bedroom	

2813	5	3 Bedroom	Elite
2814	5	3 Bedroom	
2822	6	3 Bedroom	
2823	6	3 Bedroom	
2824	6	3 Bedroom	
2830	7	3 Bedroom	
2831	7	3 Bedroom	
2832	7	3 Bedroom	
2837	8	3 Bedroom	
2838	8	3 Bedroom	


THIRD FLOOR


FOURTH FLOOR


FIFTH FLOOR


SIXTH FLOOR


SEVENTH FLOOR


EIGHTH FLOOR


APARTMENT KEY

- Studio Apartment
- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment
- 2 Bedroom Apartment
- 3 Bedroom Apartment


Ground Floor


● 2764 – Studio	32.5 sq m	350 sq ft
Kitchen / Living Room / Bedroom	5.70m x 3.95m	18' 8" x 13' 0"
Terrace	8 sq m	86 sq ft
● 2765 – Manhattan	44.5 sq m	479 sq ft
Living Space / Kitchen	8.24m x 2.90m	27' 0" x 9' 6"
Bedroom	3.24m x 2.76m	10' 8" x 9' 1"
Terrace	14 sq m	151 sq ft
● 2766 – Manhattan	44.5 sq m	479 sq ft
Living Space / Kitchen	8.24m x 2.90m	27' 0" x 9' 6"
Bedroom	3.24m x 2.76m	10' 8" x 9' 1"
Terrace	14.2 sq m	153 sq ft
● 2767 – 1 Bedroom	50.2 sq m	540 sq ft
Living Space / Kitchen	6.64m x 3.23m	21' 9" x 10' 7"
Bedroom	4.11m x 2.78m	13' 6" x 9' 1"
Terrace	12.2 sq m	131 sq ft
● 2768 – 1 Bedroom	50.2 sq m	540 sq ft
Living Space / Kitchen	6.64m x 3.23m	21' 9" x 10' 7"
Bedroom	4.11m x 2.77m	13' 6" x 9' 1"
Terrace	12.2 sq m	131 sq ft
● 2769 – 1 Bedroom	56 sq m	602 sq ft
Living Space / Kitchen	7.45m x 3.61m	24' 5" x 11' 10"
Bedroom	6.80m x 2.75m	22' 4" x 9' 0"
Terrace	11.1 sq m	119 sq ft
● 2770 – Studio	35.7 sq m	384 sq ft
Kitchen / Living Room / Bedroom	6.05m x 3.78m	19' 10" x 12' 5"
Terrace	9.6 sq m	103 sq ft
● 2771 – 1 Bedroom	61.7 sq m	664 sq ft
Living Space / Kitchen	7.89m x 4.19m	25' 11" x 13' 9"
Bedroom	3.33m x 3.47m	10' 11" x 11' 5"
Terrace	24.3 sq m	262 sq ft

Ground Floor


APARTMENT KEY

- Studio Apartment
- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- Fridge / Freezer
- Hot Water Cylinder
- Hot Water Cylinder 300L
- Washer / Dryer
- Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.


Computer generated image of Farington House is indicative only

First Floor


● 2772 – 1 Bedroom	55.3 sq m	595 sq ft
Living Space / Kitchen	7.45m x 3.61m	24' 5" x 11' 10"
Bedroom	6.80m x 2.75m	22' 4" x 9' 0"
Balcony	8.8 sq m	94 sq ft
● 2773 – Studio	35.8 sq m	385 sq ft
Kitchen / Living Room / Bedroom	6.05m x 3.78m	19' 10" x 12' 5"
● 2774 – 1 Bedroom	61.7 sq m	664 sq ft
Living Space / Kitchen	7.89m x 4.19m	25' 11" x 13' 9"
Bedroom	3.85m x 3.47m	12' 8" x 11' 5"
Balcony	17.8 sq m	192 sq ft
● 2775 – Studio	30 sq m	323 sq ft
Kitchen / Living Room / Bedroom	5.15m x 3.98m	16' 11" x 13' 1"
Terrace	9.1 sq m	98 sq ft
● 2776 – Studio	32.5 sq m	350 sq ft
Kitchen / Living Room / Bedroom	5.70m x 3.95m	18' 8" x 13' 0"
Balcony	4 sq m	44 sq ft
● 2777 – Manhattan	44.5 sq m	479 sq ft
Living Space / Kitchen	8.24m x 2.90m	27' 0" x 9' 6"
Bedroom	3.24m x 2.76m	10' 8" x 9' 1"
Balcony	5 sq m	54 sq ft
● 2778 – Manhattan	44.5 sq m	479 sq ft
Living Space / Kitchen	8.24m x 2.90m	27' 0" x 9' 6"
Bedroom	3.24m x 2.76m	10' 8" x 9' 1"
Balcony	4.8 sq m	52 sq ft
● 2779 – 1 Bedroom	50.2 sq m	540 sq ft
Living Space / Kitchen	6.64m x 3.23m	21' 9" x 10' 7"
Bedroom	4.11m x 2.78m	13' 6" x 9' 1"
Balcony	7.2 sq m	77 sq ft
● 2780 – 1 Bedroom	50.2 sq m	540 sq ft
Living Space / Kitchen	6.64m x 3.23m	21' 9" x 10' 7"
Bedroom	4.11m x 2.77m	13' 6" x 9' 1"
Balcony	7.1 sq m	76 sq ft

First Floor


APARTMENT KEY

- Studio Apartment
- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- ⊠ Fridge / Freezer
- ⊠ Hot Water Cylinder
- ⊠ Hot Water Cylinder 300L
- ⊠ Washer / Dryer
- ⊠ Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.


Second Floor


2781 – 2 Bedroom	78.2 sq m	842 sq ft
Living Space / Kitchen	5.40m x 6.17m	17' 9" x 20' 3"
Bedroom 1	3.90m x 2.75m	12' 10" x 9' 0"
Bedroom 2	3.78m x 3.11m	12' 5" x 10' 2"
Terrace	23 sq m	244 sq ft

2782 – 2 Bedroom	79.5 sq m	856 sq ft
Living Space / Kitchen	8.99m x 4.05m	29' 6" x 13' 3"
Bedroom 1	3.61m x 3.15m	11' 10" x 10' 4"
Bedroom 2	3.68m x 2.75m	12' 1" x 9' 0"
Balcony	8.8 sq m	94 sq ft

2783 – 2 Bedroom	70.3 sq m	757 sq ft
Living Space / Kitchen	6.81m x 4.02m	22' 4" x 13' 2"
Bedroom 1	3.49m x 3.45m	11' 5" x 11' 4"
Bedroom 2	3.49m x 2.75m	11' 5" x 9' 0"
Balcony	16 sq m	173 sq ft

2784 – 1 Bedroom	50.4 sq m	543 sq ft
Living Space / Kitchen	6.81m x 3.20m	22' 4" x 10' 6"
Bedroom	4.25m x 2.91m	13' 11" x 9' 7"
Terrace	4.5 sq m	48 sq ft

2785 – 2 Bedroom	70.1 sq m	755 sq ft
Living Space / Kitchen	8.11m x 3.16m	26' 7" x 10' 4"
Bedroom 1	3.03m x 2.76m	9' 11" x 9' 1"
Bedroom 2	4.55m x 2.75m	14' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft

2786 – 2 Bedroom	70.1 sq m	755 sq ft
Living Space / Kitchen	8.11m x 3.16m	26' 7" x 10' 4"
Bedroom 1	3.03m x 2.76m	9' 11" x 9' 1"
Bedroom 2	4.55m x 2.75m	14' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft

2787 – 1 Bedroom	51.1 sq m	550 sq ft
Living Space / Kitchen	6.84m x 3.20m	22' 5" x 10' 6"
Bedroom	4.25m x 2.85m	13' 11" x 9' 4"
Balcony	5.9 sq m	64 sq ft

2788 – Studio	31.4 sq m	338 sq ft
Living Space / Kitchen / Bedroom	4.68m x 3.99m	15' 4" x 13' 1"
Terrace	9.4 sq m	101 sq ft

2789 – Manhattan	44.2 sq m	476 sq ft
Living Space / Kitchen	7.87m x 2.89m	25' 10" x 9' 6"
Bedroom	3.88m x 2.63m	12' 9" x 8' 8"
Terrace	12.2 sq m	131 sq ft


2790 – 1 Bedroom	52.5 sq m	565 sq ft
Living Space / Kitchen	6.57m x 3.58m	21' 7" x 11' 9"
Bedroom	4.22m x 3.00m	13' 10" x 9' 10"
Terrace	15.7 sq m	169 sq ft

Second Floor


APARTMENT KEY

- Studio Apartment
- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment
- 2 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- Fridge / Freezer
- Hot Water Cylinder
- Hot Water Cylinder 300L
- Washer / Dryer
- Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.


Third Floor


<div></div> 2791 – 2 Bedroom	78.2 sq m	842 sq ft
Living Space / Kitchen	5.40m x 6.17m	17' 9" x 20' 3"
Bedroom 1	3.90m x 2.75m	12' 10" x 9' 0"
Bedroom 2	3.78m x 3.11m	12' 5" x 10' 2"
Balcony	7.3 sq m	78 sq ft
<div></div> 2792 – 2 Bedroom	79.5 sq m	856 sq ft
Living Space / Kitchen	8.99m x 4.05m	29' 6" x 13' 3"
Bedroom 1	3.61m x 3.15m	11' 10" x 10' 4"
Bedroom 2	3.68m x 2.75m	12' 1" x 9' 0"
Balcony	8.8 sq m	94 sq ft
<div></div> 2793 – 2 Bedroom	70.3 sq m	757 sq ft
Living Space / Kitchen	6.81m x 4.02m	22' 4" x 13' 2"
Bedroom 1	3.49m x 3.45m	11' 5" x 11' 4"
Bedroom 2	3.49m x 2.75m	11' 5" x 9' 0"
Balcony	16 sq m	173 sq ft
<div></div> 2794 – 1 Bedroom	50.4 sq m	543 sq ft
Living Space / Kitchen	6.81m x 3.20m	22' 4" x 10' 6"
Bedroom	4.25m x 2.91m	13' 11" x 9' 7"
Balcony	5.9 sq m	64 sq ft
<div></div> 2795 – 2 Bedroom	70.1 sq m	755 sq ft
Living Space / Kitchen	8.11m x 3.16m	26' 7" x 10' 4"
Bedroom 1	3.03m x 2.76m	9' 11" x 9' 1"
Bedroom 2	4.55m x 2.75m	14' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft


<div></div> 2796 – 2 Bedroom	70.1 sq m	755 sq ft
Living Space / Kitchen	8.11m x 3.16m	26' 7" x 10' 4"
Bedroom 1	3.03m x 2.76m	9' 11" x 9' 1"
Bedroom 2	4.55m x 2.75m	14' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft
<div></div> 2797 – 1 Bedroom	51.1 sq m	550 sq ft
Living Space / Kitchen	6.84m x 3.20m	22' 5" x 10' 6"
Bedroom	4.25m x 2.85m	13' 11" x 9' 4"
Balcony	5.9 sq m	64 sq ft
<div></div> 2798 – Manhattan	44.2 sq m	476 sq ft
Living Space / Kitchen	7.87m x 2.76m	25' 10" x 9' 1"
Bedroom	3.87m x 2.75m	12' 8" x 9' 0"
Balcony	7.3 sq m	78 sq ft
<div></div> 2799 – Manhattan	44.2 sq m	476 sq ft
Living Space / Kitchen	7.87m x 2.89m	25' 10" x 9' 6"
Bedroom	3.88m x 2.63m	12' 9" x 8' 8"
Balcony	7.3 sq m	78 sq ft
<div></div> 2800 – 1 Bedroom	52.5 sq m	565 sq ft
Living Space / Kitchen	6.57m x 3.58m	21' 7" x 11' 9"
Bedroom	4.22m x 3.00m	13' 10" x 9' 10"
Balcony	7.3 sq m	78 sq ft

Third Floor


APARTMENT KEY

- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment
- 2 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- Fridge / Freezer
- Hot Water Cylinder
- Hot Water Cylinder 300L
- Washer / Dryer
- Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.


Fourth Floor


2801 – 2 Bedroom	78.2 sq m	842 sq ft
Living Space/Kitchen	5.40m x 6.17m	17' 9" x 20' 3"
Bedroom 1	3.90m x 2.75m	12' 10" x 9' 0"
Bedroom 2	3.78m x 3.11m	12' 5" x 10' 2"
Balcony	7.3 sq m	78 sq ft
2802 – 2 Bedroom	79.5 sq m	856 sq ft
Living Space/Kitchen	8.99m x 4.05m	29' 6" x 13' 3"
Bedroom 1	3.61m x 3.15m	11' 10" x 10' 4"
Bedroom 2	3.68m x 2.75m	12' 1" x 9' 0"
Balcony	8.8 sq m	94 sq ft
2803 – 2 Bedroom	70.3 sq m	757 sq ft
Living Space/Kitchen	6.81m x 4.02m	22' 4" x 13' 2"
Bedroom 1	3.49m x 3.45m	11' 5" x 11' 4"
Bedroom 2	3.49m x 2.75m	11' 5" x 9' 0"
Balcony	16 sq m	173 sq ft
2804 – 1 Bedroom	50.4 sq m	542 sq ft
Living Space/Kitchen	6.81m x 3.20m	22' 4" x 10' 6"
Bedroom	4.25m x 2.91m	13' 11" x 9' 7"
Balcony	5.9 sq m	64 sq ft
2805 – 2 Bedroom	70.1 sq m	755 sq ft
Living Space/Kitchen	8.11m x 3.16m	26' 7" x 10' 4"
Bedroom 1	3.03m x 2.76m	9' 11" x 9' 1"
Bedroom 2	4.55m x 2.75m	14' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft


2806 – 2 Bedroom	70 sq m	753 sq ft
Living Space/Kitchen	8.11m x 3.16m	26' 7" x 10' 4"
Bedroom 1	3.03m x 2.76m	9' 11" x 9' 1"
Bedroom 2	4.55m x 2.75m	14' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft
2807 – 1 Bedroom	51.1 sq m	550 sq ft
Living Space/Kitchen	6.84m x 3.20m	22' 5" x 10' 6"
Bedroom	4.25m x 2.85m	13' 11" x 9' 4"
Balcony	5.9 sq m	64 sq ft
2808 – Manhattan	44.2 sq m	476 sq ft
Living Space/Kitchen	7.87m x 2.76m	25' 10" x 9' 1"
Bedroom	3.87m x 2.75m	12' 8" x 9' 0"
Balcony	7.3 sq m	78 sq ft
2809 – Manhattan	44.2 sq m	476 sq ft
Living Space/Kitchen	7.87m x 2.89m	25' 10" x 9' 6"
Bedroom	3.88m x 2.63m	12' 9" x 8' 8"
Balcony	7.3 sq m	78 sq ft
2810 – 1 Bedroom	52.5 sq m	565 sq ft
Living Space/Kitchen	6.57m x 3.58m	21' 7" x 11' 9"
Bedroom	4.22m x 3.00m	13' 10" x 9' 10"
Balcony	7.3 sq m	78 sq ft

Fourth Floor


APARTMENT KEY

- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment
- 2 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- Fridge / Freezer
- Hot Water Cylinder
- Hot Water Cylinder 300L
- Washer / Dryer
- Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.


Fifth Floor


<div></div> 2811 – 2 Bedroom	78.2 sq m	842 sq ft
Living Space / Kitchen	5.40m x 6.17m	17' 9" x 20' 3"
Bedroom 1	3.90m x 2.75m	12' 10" x 9' 0"
Bedroom 2	3.78m x 3.11m	12' 5" x 10' 2"
Balcony	7.3 sq m	78 sq ft
<div></div> 2812 – 2 Bedroom	79.5 sq m	856 sq ft
Living Space / Kitchen	8.99m x 4.05m	29' 6" x 13' 3"
Bedroom 1	3.61m x 3.15m	11' 10" x 10' 4"
Bedroom 2	3.68m x 2.75m	12' 1" x 9' 0"
Balcony	8.8 sq m	94 sq ft
<div></div> 2813 – 3 Bedroom ELITE	95.6 sq m	1,029 sq ft
Living Space / Kitchen	6.97m x 5.53m	22' 10" x 18' 2"
Bedroom 1	3.67m x 3.00m	12' 0" x 9' 10"
Bedroom 2	4.11m x 2.84m	13' 6" x 9' 4"
Bedroom 3	2.95m x 2.75m	9' 8" x 9' 0"
Balcony	21.1 sq m	228 sq ft
<div></div> 2814 – 3 Bedroom ELITE	96.6 sq m	1,040 sq ft
Living Space / Kitchen	8.11m x 3.51m	26' 7" x 11' 6"
Bedroom 1	3.23m x 2.76m	10' 7" x 9' 1"
Bedroom 2	3.20m x 2.75m	10' 6" x 9' 0"
Bedroom 3	3.20m x 2.78m	10' 6" x 9' 1"
Balcony	12.4 sq m	133 sq ft
<div></div> 2815 – 2 Bedroom ELITE	70 sq m	753 sq ft
Living Space / Kitchen	8.11m x 3.16m	26' 7" x 10' 4"
Bedroom 1	3.03m x 2.76m	9' 11" x 9' 1"
Bedroom 2	4.55m x 2.75m	14' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft


<div></div> 2816 – 1 Bedroom ELITE	51.1 sq m	550 sq ft
Living Space / Kitchen	6.84m x 3.20m	22' 5" x 10' 6"
Bedroom	4.25m x 2.85m	13' 11" x 9' 4"
Balcony	5.9 sq m	64 sq ft
<div></div> 2817 – Manhattan	44.2 sq m	476 sq ft
Living Space / Kitchen	7.87m x 2.76m	25' 10" x 9' 1"
Bedroom	3.87m x 2.75m	12' 8" x 9' 0"
Balcony	4.6 sq m	49 sq ft
<div></div> 2818 – Manhattan	44.2 sq m	476 sq ft
Living Space / Kitchen	7.87m x 2.89m	25' 10" x 9' 6"
Bedroom	3.88m x 2.63m	12' 9" x 8' 8"
Balcony	4.6 sq m	49 sq ft
<div></div> 2819 – 1 Bedroom	52.5 sq m	565 sq ft
Living Space / Kitchen	6.57m x 3.58m	21' 7" x 11' 9"
Bedroom	4.22m x 3.00m	13' 10" x 9' 10"
Balcony	7.3 sq m	78 sq ft

Fifth Floor


APARTMENT KEY

- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment
- 2 Bedroom Apartment
- 3 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- Fridge / Freezer
- Hot Water Cylinder
- Hot Water Cylinder 300L
- Washer / Dryer
- Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.

The Elite Collection


Sixth Floor


2820 – 2 Bedroom ELITE	78.2 sq m	842 sq ft
Living Space / Kitchen	5.40m x 6.17m	17' 9" x 20' 3"
Bedroom 1	3.94 x 2.75m	12' 11" x 9' 0"
Bedroom 2	3.78m x 3.11m	12' 5" x 10' 2"
Balcony	7.3 sq m	78 sq ft
2821 – 2 Bedroom ELITE	79.5 sq m	856 sq ft
Living Space / Kitchen	8.99m x 4.05m	29' 6" x 13' 3"
Bedroom 1	3.61m x 3.15m	11' 10" x 10' 4"
Bedroom 2	3.68m x 2.75m	12' 1" x 9' 0"
Balcony	12.8 sq m	138 sq ft
2822 – 3 Bedroom ELITE	95.6 sq m	1,029 sq ft
Living Space / Kitchen	5.85m x 4.91m	19' 2" x 16' 1"
Bedroom 1	4.11m x 3.35m	13' 6" x 11' 0"
Bedroom 2	4.21m x 3.64m	13' 10" x 11' 11"
Bedroom 3	3.35m x 2.90m	11' 0" x 9' 6"
Balcony	21.6 sq m	232 sq ft
2823 – 3 Bedroom ELITE	96.6 sq m	1,040 sq ft
Living Space / Kitchen	8.11m x 3.51m	26' 7" x 11' 6"
Bedroom 1	3.23m x 2.76m	10' 7" x 9' 1"
Bedroom 2	3.20m x 2.75m	10' 6" x 9' 0"
Bedroom 3	3.20m x 2.78m	10' 6" x 9' 1"
Balcony	8.8 sq m	94 sq ft
2824 – 3 Bedroom ELITE	96.7 sq m	1,041 sq ft
Living Space / Kitchen	8.11m x 3.51m	26' 7" x 11' 6"
Bedroom 1	3.23m x 2.76m	10' 7" x 9' 1"
Bedroom 2	3.20m x 2.75m	10' 6" x 9' 0"
Bedroom 3	3.20m x 2.78m	10' 6" x 9' 1"
Balcony	8.8 sq m	94 sq ft


2825 – Manhattan ELITE	44.2 sq m	476 sq ft
Living Space / Kitchen	7.87m x 2.76m	25' 10" x 9' 1"
Bedroom	3.87m x 2.75m	12' 8" x 9' 0"
Balcony	4.6 sq m	49 sq ft
2826 – Manhattan ELITE	44.2 sq m	476 sq ft
Living Space / Kitchen	7.87m x 2.89m	25' 10" x 9' 6"
Bedroom	3.88m x 2.63m	12' 9" x 8' 8"
Balcony	4.6 sq m	49 sq ft
2827 – 1 Bedroom ELITE	52.5 sq m	565 sq ft
Living Space / Kitchen	6.57m x 3.58m	21' 7" x 11' 9"
Bedroom	4.22m x 3.00m	13' 10" x 9' 10"
Balcony	7.3 sq m	78 sq ft

Sixth Floor


APARTMENT KEY

- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment
- 2 Bedroom Apartment
- 3 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- Fridge / Freezer
- Hot Water Cylinder
- Hot Water Cylinder 300L
- Washer / Dryer
- Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.

Seventh Floor


2828 – 2 Bedroom ELITE	64.9 sq m	699 sq ft
Living Space/Kitchen	4.90m x 4.80m	16' 1" x 15' 9"
Bedroom 1	4.08m x 2.75m	13' 5" x 9' 0"
Bedroom 2	3.33m x 2.75m	10' 11" x 9' 0"
Balcony	7.3 sq m	78 sq ft
Terrace	17.7 sq m	191 sq ft
2829 – 2 Bedroom ELITE	77.1 sq m	830 sq ft
Living Space/Kitchen	7.54m x 5.22m	24' 9" x 17' 2"
Bedroom 1	3.61m x 3.55m	11' 10" x 11' 8"
Bedroom 2	3.70m x 2.75m	12' 2" x 9' 0"
Balcony	8.8 sq m	94 sq ft
Terrace	28.3 sq m	305 sq ft
2830 – 3 Bedroom ELITE	95.6 sq m	1,029 sq ft
Living Space/Kitchen	5.85m x 4.91m	19' 2" x 16' 1"
Bedroom 1	4.11m x 3.35m	13' 6" x 11' 0"
Bedroom 2	4.21m x 3.64m	13' 10" x 11' 11"
Bedroom 3	3.35m x 2.90m	11' 0" x 9' 6"
Balcony	17.5 sq m	189 sq ft
2831 – 3 Bedroom ELITE	96.6 sq m	1,040 sq ft
Living Space/Kitchen	8.11m x 3.51m	26' 7" x 11' 6"
Bedroom 1	3.23m x 2.76m	10' 7" x 9' 1"
Bedroom 2	3.20m x 2.75m	10' 6" x 9' 0"
Bedroom 3	3.20m x 2.78m	10' 6" x 9' 1"
Balcony	8.8 sq m	94 sq ft


2832 – 3 Bedroom ELITE	96.6 sq m	1,040 sq ft
Living Space/Kitchen	8.11m x 3.51m	26' 7" x 11' 6"
Bedroom 1	3.23m x 2.76m	10' 7" x 9' 1"
Bedroom 2	3.20m x 2.75m	10' 6" x 9' 0"
Bedroom 3	3.20m x 2.78m	10' 6" x 9' 1"
Balcony	8.8 sq m	94 sq ft
2833 – Manhattan ELITE	44.2 sq m	476 sq ft
Living Space/Kitchen	7.87m x 2.76m	25' 10" x 9' 1"
Bedroom	3.87m x 2.75m	12' 8" x 9' 0"
Balcony	4.6 sq m	49 sq ft
2834 – Manhattan ELITE	44.2 sq m	476 sq ft
Living Space/Kitchen	7.87m x 2.89m	25' 10" x 9' 6"
Bedroom	3.88m x 2.63m	12' 9" x 8' 8"
Balcony	4.6 sq m	49 sq ft
2835 – 1 Bedroom ELITE	52.5 sq m	565 sq ft
Living Space/Kitchen	6.57m x 3.58m	21' 7" x 11' 9"
Bedroom	4.22m x 3.00m	13' 10" x 9' 10"
Balcony	7.3 sq m	78 sq ft

Seventh Floor


APARTMENT KEY

- Manhattan 1 Bedroom Apartment
- 1 Bedroom Apartment
- 2 Bedroom Apartment
- 3 Bedroom Apartment

FARINGTON HOUSE


- 2 Ring Hob
- 4 Ring Hob
- Fridge / Freezer
- Hot Water Cylinder
- Hot Water Cylinder 300L
- Washer / Dryer
- Below Counter Fridge
- C Cupboard


Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.

Eighth Floor


2836 – 2 Bed ELITE	75.2 sq m	809 sq ft
Living Space/Kitchen	8.08m x 4.18m	26' 6" x 13' 9"
Bedroom 1	4.22m x 2.62m	13' 10" x 8' 7"
Bedroom 2	4.27m x 3.05m	14' 0" x 10' 0"
Terrace	29.5 sq m	318 sq ft
2837 – 3 Bed ELITE	111.5 sq m	1,200 sq ft
Living Space/Kitchen	9.46m x 4.75m	31' 0" x 15' 7"
Bedroom 1	4.20m x 2.83m	13' 9" x 9' 3"
Bedroom 2	4.66m x 3.06m	15' 3" x 10' 0"
Bedroom 3	3.35m x 2.92m	11' 0" x 9' 7"
Terrace	37.5 sq m	404 sq ft
2838 – 3 Bed ELITE	100 sq m	1,076 sq ft
Living Space/Kitchen	6.12m x 5.67m	20' 1" x 18' 7"
Bedroom 1	2.93m x 2.99m	9' 7" x 9' 10"
Bedroom 2	3.08m x 2.85m	10' 1" x 9' 4"
Bedroom 3	3.45m x 2.75m	11' 4" x 9' 0"
Terrace	24.3 sq m	262 sq ft
2839 – 2 Bed ELITE	74.7 sq m	804 sq ft
Living Space/Kitchen	5.63m x 4.99m	18' 6" x 16' 4"
Bedroom 1	3.01m x 3.84m	9' 11" x 12' 7"
Bedroom 2	3.31m x 3.09m	10' 10" x 10' 2"
Terrace	18.1 sq m	195 sq ft


2840 – 2 Bed ELITE	70.9 sq m	763 sq ft
Living Space/Kitchen	7.50m x 3.55m	24' 7" x 11' 8"
Bedroom 1	3.21m x 3.03m	10' 6" x 9' 11"
Bedroom 2	4.19m x 2.70m	13' 9" x 8' 10"
Terrace	15.7 sq m	169 sq ft
2841 – 1 Bed ELITE	50.0 sq m	538 sq ft
Living Space/Kitchen	5.77m x 4.21m	18' 11" x 13' 10"
Bedroom	4.61m x 3.30m	15' 1" x 10' 10"
Terrace	14.6 sq m	157 sq ft
2842 – 2 Bed ELITE	70.0 sq m	753 sq ft
Living Space/Kitchen	5.78m x 4.18m	19' 0" x 13' 9"
Bedroom 1	3.78m x 3.07m	12' 5" x 10' 1"
Bedroom 2	3.48m x 3.00m	11' 5" x 9' 10"
Terrace	9.5 sq m	102 sq ft

Eighth Floor

FARINGTON HOUSE

APARTMENT KEY

- 1 Bedroom Apartment
- 2 Bedroom Apartment
- 3 Bedroom Apartment


Views north east
over landscaped
courtyard


Views south
towards Commander
Avenue


Views west
over landscaped park

Views west
over landscaped park

Floorplans shown for Farington House Apartments are approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. Car parking available subject to additional cost.

2 Ring Hob	Hot Water Cylinder 300L
4 Ring Hob	Washer / Dryer
Fridge / Freezer	Below Counter Fridge
Hot Water Cylinder	Cupboard


Bedroom

APARTMENT SPECIFICATION

Stylish and modern, each apartment features a balcony, terrace or access to communal gardens, alongside contemporary fittings.


Light-filled spaces

GENERAL

- Feature architrave and skirting
- Double-glazed windows
- Balcony, terrace or access to communal gardens to all apartments
- Wardrobe inclusive of shelf and rail, to Bedroom 1¹
- Matt emulsion paint finish to walls and ceilings
- Managed residents' gated car parking²
- 999-year lease from December 2005
- 2-year St George warranty
- 10-year insurance backed building warranty

¹ Except Studio apartments.
² Available at an additional cost, subject to availability.


Living area


Kitchen and dining area


Bedroom

SECURITY

- Colour video entryphone system
- Mains-operated smoke detectors to hallways and communal areas
- 24-hour estate management³
- Monitored CCTV security system³

COMMUNAL AREAS

- Landscaped public areas³
- Access to The Spa, residents' health and fitness suite³
- Lifts to all floors
- Low-level feature lighting to landscaped areas³
- Stylishly designed entrance lobby with feature wall

³ Payable via the service charge.


Entrance hallway


Kitchen

KITCHEN

- Custom-designed fitted kitchen with slimline laminate kitchen worktop
- Feature tile splashback
- Integrated fridge / freezer
- Integrated dishwasher (except Studio apartments)
- Integrated oven and touch control induction hob
- Grade A energy-efficient kitchen appliances¹
- Integrated extractor
- Stainless steel bowl sink and black mixer tap to Studio, Manhattan and 1 bedroom apartments
- Stainless steel 1½ bowl sink with black mixer tap to two and three bedroom apartments
- Under-wall unit LED lighting
- Washer / dryer in hall cupboard

¹ The specification comes as standard with every apartment. Your attention is drawn to the fact that it may not be possible to obtain the branded products as referred to in the specification. In such cases, a similar alternative will be provided. St George reserves the right to make these changes as required.


Kitchen storage

BATHROOM / ENSUITE & SHOWER ROOM

- Stylishly designed bathrooms and ensuites with tiled floors and tiled wall
- Basin and WC
- Chrome taps
- Glass screen above bath where no separate shower enclosure within the same bathroom
- Screen to all separate showers
- Heated black towel rail
- Toilet roll holder
- Low-level vanity cabinet


Bathroom


Home office space

FLOORING

- Wood-effect flooring to living space, hallway and kitchen
- Carpet to bedrooms (wood-effect flooring in Manhattan and Studio apartments)

ELECTRICAL

- LED downlighters to living space, kitchen, bathrooms and hallway with dimmer switch to living space
- Satellite TV and FM terrestrial TV points to living space and all bedrooms
- Electric panel heaters
- Telephone point
- Digital media box and one year pre-paid¹
- Sky Q contract installed and operational¹
- USB charging points to living space, kitchen and bedroom¹
- Pendant light to bedrooms
- White sockets and switches

¹ Terms and conditions apply, please liaise with the Sales Consultants for further details.


Living room

ELITE UPGRADE SPECIFICATION


Kitchen


Composite stone kitchen worktop


Built-in enhanced wardrobes

ENHANCE THE SPECIFICATION OF YOUR APARTMENT WITH AN ELITE UPGRADE

- Integrated wine cooler (size dependent on apartment type)
- Integrated microwave
- Composite stone kitchen worktop
- Composite stone top to bathroom vanity cabinet
- Chrome light switches and sockets throughout¹
- LED downlighters throughout
- Enhanced wardrobe with drawers, shelf and rail to Bedroom 1
- Feature mirrored bathroom wall cabinet


Mirrored bathroom wall cabinet

¹ Where concealed behind appliances or within cupboards, sockets and switches are white. Upgrade specification available as a complete package at extra cost when you purchase a standard apartment. Please see the Sales Consultants for further information. Interior photographs are of Beaufort Park and are indicative only. Your attention is drawn to the fact that it may not be possible to obtain the branded products as referred to in the specification. In such cases, a similar alternative will be provided. St George reserves the right to make these changes as required.


DESIGNED FOR LIFE

At St George, we are committed to creating great places where people love to live, work and relax. Where the homes are light-filled, adaptable and finished to very high standards. Where carefully planned public areas enhance well-being and quality of life for residents and visitors. Where people feel a sense of community.

Customers drive all our decisions

We achieve that by putting our customers at the heart of everything we do. First, we strive to understand what our customers want and need – well-built homes, in a pleasant and safe neighbourhood, with plenty of amenities and good transport connections. Then we apply that understanding to all our planning and design decisions.

And for every new development, we challenge ourselves to go further, to improve and innovate, ensuring we satisfy the real needs of our customers in inspiring and sustainable ways.

Choice and diversity

No two St George customers are the same, so we aim to offer a wide choice of property location, size and type. From central London to major towns and cities; from market towns to rural villages, countryside to the coast – we build in locations our customers love. And whatever home you are looking for, whether that's a city penthouse, a modern studio apartment or traditional family home, you will find the perfect fit for your lifestyle.

Quality first to last

Quality is the defining characteristic of St George developments, right down to the very last detail. We choose our locations, style of homes, construction practices, materials and specifications with great care. When you buy a new home from Berkeley you can be safe in the knowledge that it is built to high standards of design and quality, has low environmental impact and that you will receive a professional, efficient and helpful service from us. For extra peace of mind, all new properties come with a 10-year build warranty.

Green living

For St George, sustainability isn't simply the latest buzzword. We are committed to creating a better environment within our developments and in the areas that surround them. That's why we build on brownfield sites whenever we can, bringing new life to disused and unloved spaces. We take care to protect the natural environment and enhance biodiversity. All our homes are designed to reduce water and energy consumption, and to enable residents to recycle waste.

Commitment to the future

When we plan a development, we take a long-term view of how the community we create can thrive in years to come. Our aim is to permanently enhance the neighbourhoods in which they are located, through intelligent design, quality landscaping, sympathetic architecture or restoration, and high standards of sustainability. We don't just build for today; we build for the future too.

CONSUMER
CODE FOR
HOME BUILDERS
www.consumercode.co.uk

Our vision

OUR VISION

Berkeley Group is a responsible organisation, wholly committed to being a world-class business, as defined by the quality of places we create, the value they generate for people, communities and the environment, and their positive long-term impact on society. We set ourselves the highest standards in the industry for design, construction, safety and efficiency.

Our Vision, a strategic plan for the business, is designed to raise our standards higher still. Our Vision is reviewed every two years, following objective analysis and discussion of the key industry, national and global issues that are most relevant to our customers and supply chain.

OUR VISION

Our Vision focuses our attention on five key business areas.

FIVE FOCUS AREAS

Customer experience	Quality homes	Great places	Efficient and considerate operations	A commitment to people and safety
---------------------	---------------	--------------	--------------------------------------	-----------------------------------


We are committed to making a real and lasting difference to the communities we serve.

The Berkeley Foundation supports voluntary organisations in tackling long-term social issues in their local community. Working together, we help people choose a different life path, develop confidence and skills, and find hope for the future.

Since we established the Berkeley Foundation in 2011, we have committed many millions of pounds to hundreds of charities and organisations. A significant proportion of our donations are raised through the tireless efforts of our own staff.

www.berkeleyfoundation.org.uk www.berkeleygroup.co.uk


 Berkeley
Group

Proud to be a member of the Berkeley Group of Companies

Berkeley
Designed for life

St Edward
Designed for life

St George
Designed for life

St James
Designed for life

St Joseph
Designed for life

St William
Designed for life


SUSTAINABILITY

This is how we are ensuring sustainability across our St George developments.

People, planet, prosperity

Sustainability is fundamental to Berkeley's ethos. In simple terms, we want to ensure the long-term health, wellbeing and prosperity of people and the planet. There are a range of ways we are managing and minimising the environmental impact of our operations and delivery of homes and communities.

Nature and biodiversity

Parkland, trees, flowers, green roofs, ponds, hedges, gardens – these are the fundamentals of a thriving natural environment that can be enjoyed by everyone. They are all part of our commitment to net biodiversity gain on our developments. We create natural habitats that encourage wildlife to flourish.

Waste and recycling

We actively encourage all residents to reduce their waste wherever possible. In addition to external recycling bins, we provide integrated recycling bins in kitchens to make it easier to separate and recycle waste.

Water efficiency

Our homes are designed to high water efficiency standards and are fitted with dual flush WCs, and low-flow taps and showerheads which use less water without compromising convenience and comfort. We also suggest simple steps to reduce water consumption, such as not leaving taps running unnecessarily.

Energy efficiency

Efficient use of electricity and gas helps lower fuel bills and reduces carbon emissions. Our homes have been designed to use less energy than a standard home. They have enhanced levels of thermal insulation and air-tightness, and all lighting is low energy.

Noise reduction

We can't eliminate noise, but we consider the impact of noise in the design of our homes. We consider external noise, such as from nearby roads, and internal noise including the transfer between rooms and floors. We incorporate measures to reduce the different types of noise wherever possible to create a quieter environment.

Clean air

It is hard to avoid polluted air, particularly in our cities. Throughout our developments we have planted trees, shrubs and flower beds to help create a cleaner air environment. Within our homes we provide mechanical ventilation to filter the internal air.

Future-proof design

From the early stages of design, we assess how our homes will stand up to the future effects of climate change, such as how they will be affected by higher summer temperatures, periods of drought, or more extreme rainfall. We are constantly researching how we can ensure our homes and developments are more resilient to these extremes.

WHAT IS MYHOME PLUS?

MyHome Plus is a new online service that is designed to help you manage key aspects of your new home at any time from anywhere around the world.


BUYING PROCESS

This section provides you with a step-by-step guide to the buying process from reservation through to completion, moving in and warranty. At each milestone, the buying process section advises on the next steps so that you can be absolutely clear on your current position and what to expect next.

1. FILING CABINET

In the filing cabinet section you can access documentation relating to your new home immediately at your own convenience.

2. MEET THE TEAM

This section provides an introduction to the team that will be working with you throughout your journey and details their individual roles. You can email any member of the team directly via this section.

3. OPTIONS & CHOICES SELECTION

We are able to offer some choices on certain internal finishes of your new home. Whether this option is available to you will depend on what stage of construction the property has reached at the time of you making your reservation. See the next steps section for further detail on this.

4. CONSTRUCTION PROGRESS

Under this section, regular updates on the construction of your new property will be provided, keeping you up to date on the progress on site and the local area. Your Customer Service Manager will issue regular newsletters and photographs to this section throughout your journey.

NEXT STEPS

1. Your Sales Consultant will send you a link that you will need to activate to access MyHome Plus. The link will require you to set a password for access.
2. Customer Service will then be in touch to invite you into our Show Apartment to view the interior selections available for the internal finishes that you have an option to select. If you cannot make it to the appointment, the options can be discussed over the telephone and selected via MyHome Plus. Customer Service will need to receive your choices selection by the deadline date, which will be given in advance.

AT YOUR SERVICE

From your first visit to the Beaufort Park Show Apartments & Marketing Suite through to completion of your new home and subsequent warranty period, St George is here to provide an exceptional personal service.

It's our team's special touches that make those months of anticipation a truly exciting time. We will provide you with regular progress updates throughout the construction of the apartment. We will also help you find your style among the bespoke interior design options for your kitchen, bathroom and flooring, via our dedicated selection process.

You can take a guided tour of Beaufort Park and your new home during the construction phase.

When your moving date arrives, we will be there to present your keys and provide a full demonstration of your apartment. Our dedicated service and warranty extends for a further two years after you move in.

CLICK HERE TO
ARRANGING A VIEWING
OR VIRTUAL TOUR

CONTACT DETAILS

+44 (0)20 8511 8600
sales@beaufortpark.co.uk
beaufortpark.co.uk


The information in this document is indicative and is intended to act as a guide only as to the finished product. Accordingly, due to St George's policy of continuous improvement, the finished product may vary from the information provided. These particulars should not be relied upon as statements of fact or representations and applicants must satisfy themselves by inspection or otherwise as to their correctness. This information does not constitute a contract or warranty. Farington House is a marketing name and will not necessarily form part of the approved postal address. Applicants are advised to contact St George to ascertain the availability of any particular property. H044I0221. Purchasing uncompleted properties located outside Hong Kong is complicated and contains risk. You should review all relevant information and documents carefully. If in doubt, please seek independent professional advice before making a purchase decision. Planning permission number: H/04672/14, 18/3505/NMA, W00198AA/04. Borough/council issuing permission: London Borough of Barnet. Acquiring interest: 999-year leasehold interest from December 2005.


beaufortpark.co.uk