

APARTMENTS

GRAND CENTRAL

LONDON

APARTMENTS GRAND CENTRAL

LONDON

Discover Grand Central Apartments, a new residential tower in London's vibrant King's Cross. Inspired by the linear forms and materials of the railway, this is a building that captures the area's forward-looking spirit and iconic industrial past. A building that's proud to be made of King's Cross.

TONIA RESIDENTIAL TOWER

SET IN THE HEART OF

A STYLISH COLLECTION OF

GO ADARTINIENTS 1,2 & 3 BEDROOMS AND STUNNING PENTHOUSES

LONDON'S MOST VIBRANT POSTGODE

Since 2001, King's Cross has undergone a transformation of unprecedented scale. So much so that the area has its own new postcode. Covering more than 67 acres, N1C will see the creation of 50 new buildings, 2,000 new homes, 20 new streets, 10 new public squares and 26 acres of open space. More than just a makeover, this is a complete metamorphosis.

- 1 Anthracite Lounge
- 2 Arabica
- 3 Barrafina
- 4 Beer + Burger
- 5 Bodega Rita's
- 6 Caravan
- 7 Carhartt WIP Coffee
- 8 Casa Pastor
- 9 Coal Office
- 10 Dishoom (11) German Gymnasium
- (12) GNH Bar
- (B) Granary Square Brasserie
- (14) Granger & Co.
- 15 Happy Face
- 16 Hicce
- 17 Hoppers
- (18) House of Cans
- (19) Kimchee
- 20 Lina Stores 21) Little Creatures
- 22 Maple & King's
- 23 Notes Coffee
- 24 Parrillan

25 Plum & Spilt Milk

- 26 Spiritland
- 27 SUPERMAX
- 28 The Drop
- 29 The Lighterman
- 30 Vermuteria
- 31 Vinoteca

- 32 Coal Drops Yard
- Unit 5
- Paul Smith
- Miller Harris
- Wolf & Badger 33 18montrose
- 34 Canopy Market
- 35 Jigsaw
- 36 Nike
- 37 Space NK 38 Sweaty Betty
- 39 The Harry Potter Shop
- 40 Waitrose

FITNESS

- (41) Classes at Sweaty Betty
- - 43 Multi Use Games Area
 - 44) MW5 Fitness
 - 45 Nike+ Run Club
 - 46 Pancras Square Leisure
 - 47 The Fore

PARKS / GREEN SPACES

- 48 Camley Street Natural Park
- 49 Gasholder Park
- 50 Granary Square
- (51) Handyside Gardens
- 52 Jellicoe Gardens 53 Lewis Cubitt Park
- 54 Pancras Square
- 55 Wharf Road Gardens

ARTS & CULTURE

- 66 British Library
- (57) Central Saint Martins
 - 58 Everyman Cinema
 - 59 Francis Crick Institute
 - 60 House of Illustration
 - 61 Kings Place
 - 62 Platform Theatre
 - 63 The Square Theatre (2022)

HOTELS

- 64 Great Northern Hotel
- 65 St. Pancras Renaissance
- 66 The California Hotel
- 67 The Megaro

₹ 6

0

0 ≥ €~ KING'S CROSS

— Northern Line

Picadilly Line

— Metropolitan Line

Adjacent to St. Pancras and King's Cross stations, Grand Central Apartments is in one of the capital's best-connected locations. Six tube lines give you easy access to the rest of the city, while mainline services take you north to Edinburgh and east to Cambridge. The Eurostar service from St. Pancras whisks you to Paris in less than 2.5 hours.

Travel times are estimated from Eurostar and National Rail departing from King's Cross and St. Pancras

CENTRAL TO EVERYTHING

Living at Grand Central means you can enjoy the best that London has to offer. World-famous museums and galleries, leading universities and leafy green parks are all within easy reach via King's Cross station, just a few minutes' walk away.

FROM LOCAL

Whether you're cycling to work, taking the Tube across town or travelling abroad, King's Cross couldn't be more convenient. Fast links take you to all five London airports in under an hour, while plans for an 800-space bike interchange and 14 bus lines will make local travel even easier.

*Distances taken from Google maps and are approximate only. ** Train times based on an estimated average time. Journey time may be longer on weekends and holidays. Rail services correct at the time of print. Source: tfl.gov.uk

TO LONG HAUL

King's Cross St. Pancras is in the enviable position of being London's most connected Tube station, with 6 lines spanning the whole of the city.

: **≫ BOND STREET**9min

PADDINGTON
10min

★ WATERLOO 12min

airports are easily accessible; all are within an hour with direct service to Heathrow, Gatwick and Luton.

CITY AIRPORT

33min
:
LUTON AIRPORT
33min
:
GATWICK AIRPORT
34min
:
HEATHROW AIRPORT
51min
:
STANSTED AIRPORT

Mainline stations at King's Cross and St. Pancras provide direct services to many of the UK's major destinations.

CAMBRIDGE 48min : BRIGHTON 1h 17min : MANCHESTER 2h 7min : YORK 1h 51min : EDINBURGH

4h 23min

St. Pancras International is also home to Eurostar, with services taking you to cities in France, Belgium and Holland.

```
LILLE
1h 28min
:
BRUSSELS
1h 56min
:
PARIS
2h 16min
:
AMSTERDAM
3h 55min
:
LYON *
4h 41min
```


IS ACCLAIMED AS THE

REGENERATION PROJECT

IN EUROPE

St. Pancras Station west entrance is less than a minute's walk from Grand Central Apartments

King's Cross is an artful blend of the old and the new

The St. Pancras Renaissance Hotel is an elegant Gothic masterpiece

GRAND CENTRAL APARTMENTS

Pancras Square Leisure † 6 mins

MW5 Fitness ₹10 mins

Urban King's

† 8 mins

Barry's London Central † 11 mins

Central St. Martins † 8 mins

British Library † 6 mins

UCL † 15 mins

British Museum † 21 mins

BEST LOCATION FOR EDUCATION

London has some of the best schools and is perfectly positioned to access them all.

KING'S COLLEGE LONDON

11 mins

(Piccadilly line)

IMPERIAL COLLEGE LONDON

22 mins

(Piccadilly line)

LONDON SCHOOL OF ECONOMICS

14 mins

(Central and Piccadilly lines)

BIRKBECK COLLEGE, UNIVERSITY OF LONDON

8 mins

(Piccadilly line)

LONDON COLLEGE OF FASHION

12 mins

(Victoria line)

UNIVERSITY OF WESTMINSTER

15 mins

(Victoria line)

CITY, UNIVERSITY OF LONDON

16 mins

(Northern line)

LONDON BUSINESS SCHOOL

19 mins

(Hammersmith & City line)

QUEEN MARY, UNIVERSITY OF LONDON

24 mins

(Central line)

GOLDSMITHS, UNIVERSITY OF LONDON

34 mins

(Northern line and National Rail)

KING'S CROSS HAS TRANSFORMED INTO A

COMMERCIAL HUB

AND A

FOR SOME OF THE

I LANGEST LANGES TO COMPANIES

AND THE MOST EXCITING BUSINESSES

King's Cross is a powerhouse of creativity and innovation, where learning excellence and research meet the world of business. Some of the most exciting brands in the world have made their home here.

SAMSUNG	LOUIS VUITTON	ARTFUND
GOOGLE	FACEBOOK	MSD
HAVAS	UAL	AUTOMATA
UNIVERSAL	BOMBARDIER	NEW DAY
ASTRA ZENECA	BRITISH LIBRARY	TOYOTA
THE FRANCIS CRICK	THE BRITISH	EXPEDIA
INSTITUTUE	MUSEUM	AUTOTRADER
SONY	NIKE	THE OFFICE
THE GUARDIAN	PAVEGEN	GROUP

Get up to date with technology at the Samsung flagship store

The details in the tower's facade are inspired by the beauty of the engineering used to construct the railway tracks of King's Cross and St. Pancras

Concierge

A COLLECTION OF BEAUTIFUL MODERN

APARTHUS S A PINTHUS S A PINTH

FEATURING THE

SPECTACULAR LIGHT

OVER KING'S CROSS AND CENTRAL LONDON

Example two bed living room

Example two bed living room

Example two bed bathroom

Computer-generated image for representation purposes only

PREMIUM APARTMENTS & PENTHOUSES

SPECIFICATION & FLOORPLANS

King's Cross inspiration is palpable throughout the Grand Central Apartments, taking cue from the rich industrial heritage and celebrating the renaissance of modern British design excellence.

- 1. Brushed brass bathroom taps
- 2. Smooth light option bathroom tiles (one and two beds)
- 3. Ribbed dark option bathroom tiles (Skyline Collection)
- 4. Laminate finish to kitchen cupboards
- 5. Engineered oak wood flooring
- 6. Telenzo carpet
- 7. Solid brass handles
- 8. Terrazzo stone worktops and splashbacks

KITCHEN:

- Bespoke fitted cabinetry incorporating soft-closing doors, drawers, feature LED lighting and fully integrated waste receptacle.
- Terrazzo stone worktop and splashback.
- Integrated tectonite polar white 1.5 bowl sink with satin gold colour mixer tap.
- High quality appliances to include:
- One and two beds
- Miele or equivalent 574mm induction hob
- Miele or equivalent oven
- · Miele or equivalent microwave combination oven
- · Miele or equivalent extractor unit
- · Siemens or equivalent 60cm integrated dishwasher
- Siemens or equivalent integrated full-height fridge/freezer
- Built-in 295mm wine cooler
- Siemens or equivalent freestanding combined washing machine/tumble dryer in utility room
- Colour Choice: Porcelain white or Fjord green with solid brass handles.
- The Skyline Collection
- Miele or equivalent 900mm induction hob
- · Miele or equivalent oven
- Miele or equivalent microwave combination oven
- Miele or equivalent extractor unit
- Miele or equivalent pop up extractor unit for kitchen island (where applicable)
- Siemens or equivalent 60cm integrated dishwasher
- Siemens or equivalent integrated full-height fridge/freezer
- Built-in 595mm wine cooler
- Siemens or equivalent freestanding washing machine in utility room
- Siemens or equivalent freestanding tumble dryer in utility room
- Colour: Tyrolean Blue with solid brass handles.

BATHROOMS AND EN SUITES

- Porcelain tile feature wall incorporating an integrated vanity unit with mirror fronted door, shelf and shaving socket.
- Terrazzo stone floor.
- Contrasting ceramic tiles to bath and shower wall areas.
- White porcelain semi-recessed hand basin with brushed brass wall mounted basin mixer and terrazzo stone wall and vanity top.
- Bathroom: enamelled steel bath with shower head, ceiling shower arm, 3-way bath shower valve and panel bath screen hinge finished in brushed brass.
- En suite: white shower tray with shower head, ceiling shower arm, 2-way shower valve and in-line panel hinge finished in brushed brass.
- Wall mounted dual flush WC with concealed cistern.
- Heated towel rail with 3-bar configuration finished in brushed brass.
- Toilet roll holder finished in brushed brass.
- Robe hook finished in brushed brass.
- Enhanced feature lighting to all bathroom and en suite.
- One and two bed porcelain tile colour option: light or dark palette small format tile.
- Skyline Collection porcelain tile colour option: light or dark palette ribbed small format tile.

INTERIOR FINISHES

- Entrance door and door frame with solid core and multi-point locking system with knurled lever handles and escutcheons in matt black.
- Internal doors to feature a bespoke overlay veneer finish with knurled lever handles and thumb turns (bathroom and en suite) in solid brass.
- Generous 2.60m floor-to-ceiling height in principal
- Walls and ceilings to be generally finished in white matt paint.
- Wardrobes with soft-close sliding doors and tubular handles finished in black.
- Straight plank oak engineered timber flooring to living room, kitchen and hallway.
- Wool-mix carpets to bedrooms. Light and dark option.

LECTRICAL

- Video audio door entry system.
- Porcelain white switches and sockets.
- Energy efficient LED lighting throughout.

TELECOMMUNICATIONS

 Wiring for Sky+, satellite TV+ and data connection to living room and primary bedroom.

BALCONIES AND WINTER GARDENS

- All apartments benefit from a balcony or winter garden.
- Balconies to feature non-slip aluminium decking.
- Winter gardens to feature engineered timber flooring.
- All balconies (Levels 1–14) to feature a planter which adds to the building's green credentials.

CLIMATE CONTRO

- Each apartment is served by a local energy centre which provides low carbon metered heating and hot water to the development.
- Thermostatically controlled underfloor heating to living room and bedrooms.
- Independent electric underfloor heating to bathroom and en suite.

SECURITY AND PEACE OF MIND

- Key fob security entry into the development.
- CCTV surveillance to ground floor entrances and sensitive communal areas.
- Access to apartments via video door entry and electronic access to communal areas.
- Mains supply heat and smoke detectors to all apartments.
- Smoke detection to communal areas linked to the building management system.
- Sprinkler fire protection to all apartments.
- All apartments to benefit from a 10-year warranty from Buildzone or similar reputable provider.

CONCIERGE AND RECEPTION

- The concierge provides added security and a friendly face to address resident's queries and requests throughout the day.
- The concierge can also receive and store deliveries to give you complete peace of mind.
- Terrazzo stone flooring with inset contrast tiles from the entrance through to the lift lobby
- Routed timber panels to main concierge/reception area with integrated coffee station and composite stone work top.
- Terrazzo reception desk.
- Upholstered banquette seating, timber base to match panelling.
- Textured tiles to the post boxes wall and the back of the lift lobby.
- Large Vibier pendant over reception desk, recessed lighting throughout the reception and lobby with PIR for evening setting. Glass bubble chandeliers over the sofa areas and wall lights to tiled walls and routed timber walls.
- Sofa seating area divided by an anthracite metal and glass shelving unit.

PARK

GROUND FLOOR

PARK

Apartment L01.02 and L01.03

Apartment L01.02	and L01.03	
Living room	4.29m x 3.58m	14' 1" x 11' 9"
Kitchen/Dining	3.07m x 3.86m	10' 1" x 12' 8"
Bedroom 1	3.08m x 4.55m	10' 1" x 14' 11"
En suite	2.00m x 1.70m	6' 7" x 5' 7"
Bedroom 2	2.63m x 3.98m	8' 7" x 13' 1"
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Apartment area		
L01.02	71.70m ²	772 sq ft
L01.03	$71.49 m^2$	770 sq ft
Balcony	$7.06m^{2}$	76 sq ft
Total area		
L01.02	78.76m ²	848 sq ft
L01.03	$78.55m^{2}$	846 sq ft

Apartment L01.01 and L01.04

Total area	62.82m ²	676 sq ft
Balcony	7.89 m ²	85 sq ft
Apartment area	54.93m ²	591 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom	3.15m x 3.91m	10' 4" x 12' 10"
Kitchen/Dining	2.68m x 3.78m	8' 10" x 12' 5"
Living room	4.42m x 3.73m	14' 6" x 12' 3"

One bed apartment

Two bed apartment

IFVFI 9

PARK

Apartment L02.02 and L02.0

Apartment L02.02 and L02.03		
Living room	4.29m x 3.58m	14' 1" x 11' 9"
Kitchen/Dining	3.07m x 3.86m	10' 1" x 12' 8"
Bedroom 1	3.08m x 4.55m	10' 1" x 14' 11"
En suite	2.00m x 1.70m	6' 7" x 5' 7"
Bedroom 2	2.63m x 3.98m	8' 7" x 13' 1"
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Apartment area		
L02.02	$71.45m^2$	769 sq ft
L02.03	$71.72 m^2$	772 sq ft
Balcony	$7.06m^{2}$	76 sq ft
Total area		
L02.02	$78.51m^{2}$	845 sq ft
L02.03	78.78m ²	848 sq ft

Apartment L02.01 and L02.04

Total area	62.68m ²	675 sq ft
Balcony	7.75m ²	83 sq ft
Apartment area	54.93m ²	591 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom	3.15m x 3.91m	10' 4" x 12' 10"
Kitchen/Dining	2.68m x 3.78m	8' 10" x 12' 5"
Living room	4.42m x 3.73m	14' 6" x 12' 3"

One bed apartment

Two bed apartment

LEVEL 3, 5, 7, 9, 11, 13

Apartment	L03.02	and LO	13.0

L03.03	78.53m ²	845 sq ft
L03.02	78.76m ²	848 sq ft
Total area		
Balcony	7.06m ²	76 sq ft
L03.03	71.47m ²	769 sq ft
L03.02	71.70m ²	772 sq ft
Apartment area		
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom 2	2.63m x 3.98m	8' 7" x 13' 1"
En suite	2.00m x 1.70m	6' 7" x 5' 7"
Bedroom 1	3.08m x 4.55m	10' 1" x 14' 11"
Kitchen/Dining	3.07m x 3.86m	10' 1" x 12' 8"
Living room	4.29m x 3.58m	14' 1" x 11' 9"

Apartment L03.01 and L03.04

Total area	62.82m ²	676 sq ft
Balcony	$7.89 m^2$	85 sq ft
Apartment area	54.93m ²	591 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom	3.15m x 3.91m	10' 4" x 12' 10"
Kitchen/Dining	2.68m x 3.78m	8' 10" x 12' 5"
Living room	4.42m x 3.73m	14' 6" x 12' 3"

100

Bedroom 1 Bedroom 1 Bedroom 2 Kitchen Balcony Living room Living room Bedroom Kitchen/Dining Kitchen/Dining Balcony Balcony 0000 0000

One bed apartment

Two bed apartment

BRILL PLACE

PARK

LEVEL 4, 6, 8, 10, 12, 14

Apartment L04.02 and L04.0

	62.68m ²	675 sq ft
Balcony	7.75m ²	83 sq ft
Apartment area	54.93m ²	591 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom	3.15m x 3.91m	10' 4" x 12' 10"
Kitchen/Dining	2.68m x 3.78m	8' 10" x 12' 5"
Living room	4.42m x 3.73m	14' 6" x 12' 3"
Apartment L04.01	and L04.04	
L04.03	78.80m ²	848 sq ft
L04.02	78.54m ²	845 sq ft
Total area		
Balcony	$7.06m^{2}$	76 sq ft
L04.03	71.74m ²	772 sq ft
L04.02	$71.48m^2$	769 sq ft
Apartment area		
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom 2	2.63m x 3.98m	8' 7" x 13' 1"
En suite	2.00m x 1.70m	6' 7" x 5' 7"
Bedroom 1	3.08m x 4.55m	10' 1" x 14' 11"
Kitchen/Dining	3.07m x 3.86m	10' 1" x 12' 8"
Living room	4.29m x 3.58m	14' 1" x 11' 9"

Bedroom 1 Bedroom 1 Bedroom 2 Kitchen 000000 Living room Living room Bedroom Kitchen/Dining Kitchen/Dining Balcony

One bed apartment

Two bed apartment

BRILL PLACE

PARK

LEVEL 15

Apartment L15.02 and L15.03

Apartment L15.02	and L15.03	
Living room	4.29m x 3.58m	14' 1" x 11' 9"
Kitchen/Dining	3.07m x 3.86m	10' 1" x 12' 8"
Bedroom 1	3.08m x 4.55m	10' 1" x 14' 11"
En suite	2.00m x 1.70m	6' 7" x 5' 7"
Bedroom 2	2.63m x 3.98m	8' 8" x 13' 1"
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Apartment area		
L15.02	71.73m ²	772 sq ft
L15.03	71.49m ²	770 sq ft
Winter garden	$6.60 \mathrm{m}^2$	71 sq ft
Total area		
L15.02	78.33m ²	843 sq ft
L15.03	78.09m ²	841 sq ft

Apartment L15 01 and L15 04

3.78m 8' 10" X 12' 5" 3.91m 10' 4" x 12' 10" 2.15m 6' 7" x 7' 1" 591 sq ft 62 sq ft
3.91m 10' 4" x 12' 10" 2.15m 6' 7" x 7' 1"
3.91m 10' 4" x 12' 10"
3.78m 8' 10" X 12' 5"
3.73m 14' 6" x 12' 3"

One bed apartment

Two bed apartment

Apartment L16.01

Total area	$61.67m^2$	664 sq ft
Winter garden	5.74m ²	62 sq ft
Apartment area	55.93m ²	602 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom	3.15m x 3.65m	10' 4" x 12' 0"
Kitchen/Dining	2.68m x 3.88m	8' 10" x 12' 9"
Living room	4.42m x 3.92m	14' 6" x 12' 10"

The Skyline Collection L16.02

Total area	144.01m ²	1550 sq ft
Winter garden 2	6.75m ²	73 sq ft
Winter garden 1	27.08m ²	291 sq ft
Apartment area	110.18m ²	1,186 sq ft
Bathroom	2.13m x 2.17m	7' 0" x 7' 1"
En suite	2.10m x 1.50m	6' 11" x 4' 11"
Bedroom 3	3.29m x 3.48m	10' 10" x 11 ' 9"
Bedroom 2	2.87m x 4.05m	9' 5" x 13' 3"
Dressing room	3.31m x 2.16m	10' 10" x 7' 1"
En suite	3.26m x 1.55m	10' 8" x 5' 1"
Bedroom 1	3.11m x 4.29m	10' 2" x 14' 1"
Kitchen/Dining	4.14m x 4.85m	13' 7" x 15' 11"
Living room	4.14m x 3.75m	13' 7" x 12' 4"

Apartment L16.03

Total area	60.69m ²	653 sq ft
Winter garden	5.76m ²	62 sq ft
Apartment area	54.93m ²	591 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom	3.17m x 3.91m	10' 5" x 12' 10"
Kitchen/Dining	2.66m x 3.78m	8' 9" x 12' 5"
Living room	4.40m x 3.73m	14' 5" x 12' 3"

One bed apartment

The Skyline Collection

BRILL PLACE

PARK

PARK

Apartment L17.01

Total area	61.67m ²	664 sq ft
Winter garden	5.74m ²	62 sq ft
Apartment area	55.93m ²	602 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom	3.15m x 3.65m	10' 4" x 12' 0"
Kitchen/Dining	2.68m x 3.88m	8' 10" x 12' 9"
Living room	4.42m x 3.92m	14' 6" x 12' 10"

The Skyline Collection L17.02

Total area	111.16m ²	1,197 sq ft
Winter garden 2	6.75m ²	73 sq ft
Winter garden 1	5.76m ²	62 sq ft
Apartment area	98.65m ²	1,062 sq ft
Bathroom	2.00m x 2.15m	6' 7" x 7' 1"
Bedroom 2	3.10m x 3.64m	10' 2" x 11' 11"
Study	2.69m x 3.84m	8' 10" x 12' 7"
En suite	1.70m x 2.00m	5' 7" x 6' 7"
Bedroom 1	2.75m x 4.36m	9' 0" x 14' 4"
Kitchen	4.00m x 3.91 m	13' 1" x 12' 10"
Living/Dining room	5.95m x 4.07m	19' 6" x 13' 4"

108

One bed apartment

The Skyline Collection

PARK

The Skyline Collection L18.01

$3.97m^2$	43 sq ft
$13.37m^2$	144 sq ft
12.48m ²	134 sq ft
134.06m ²	1,443 sq ft
1.5m x 3.11m	4' 11" x 10' 2"
3.74m x 4.31m	12' 3" x 14' 2"
2.15m x 2.15m	7' 1" x 7' 1"
2.65m x 3.91m	8' 8" x 12' 10"
2.15m x 3.04m	7' 1" x 10' 0"
3.82m x 3.79m	12' 6" x 12' 5"
5.95m X 3.88m	19' 6" x 12' 9"
5.95m x 3.92m	19' 6" x 12' 10"
	5.95m X 3.88m 3.82m x 3.79m 2.15m x 3.04m 2.65m x 3.91m 2.15m x 2.15m 3.74m x 4.31m 1.5m x 3.11m 134.06m ² 12.48m ² 13.37m ²

The Skyline Collection

Made of King's Cross GRAND CENTRAL APARTMENTS

The Skyline Collection L19.01

12.48m ² 13.50m ²	134 sq ft 145 sq ft
$12.48m^2$	134 sq ft
105.94m ²	1,140 sq ft
2.15m x 2.15m	7' 1" x 7' 1"
2.67m x 3.91m	8' 9" x 12' 10"
2.15m x 3.06m	7' 1" x 10' 0"
3.82m x 3.79m	12' 6" x 12' 5"
5.95m X 3.88m	19' 6" x 12' 9"
5.95m x 3.91m	19' 6" x 12' 10"
	5.95m X 3.88m 3.82m x 3.79m 2.15m x 3.06m 2.67m x 3.91m 2.15m x 2.15m

The Skyline Collection

112

PARK

The Penthouse I.20.01

Total area	208.92m ²	2,248 sq ft
Levels 20, 21 and 22	37.25m ²	400 sq ft
Winter garden total		
Level 20	12.48m ²	134 sq ft
Winter garden		
Apartment total	171.67m ²	1848 sq ft
Level 20	91 .84m²	988 sq ft
Apartment area		
WC	2.29m x 0.9m	7' 6" x 2' 11"
Kitchen/Dining	4.48m x 7.79m	14' 8" x 25' 6"
Living room	6.07m x 5.76m	19' 10" x 18' 10"

The Penthouse BRILL PLACE

PARK

The Penthouse I.20.01

Level 21		
Bedroom 2	3.32m x 3.00m	10' 10" x 9' 10"
En suite	2.30m x 1.70m	7' 6" x 5' 6"
Bedroom 3	3.43m x 2.66m	11' 3" x 8' 8"
Shower	1.08m x 2.68m	3' 6" x 8' 9"
Apartment area		
Level 21	40.07m ²	431 sq ft
Apartment total	171.67m ²	1,848 sq ft
Winter garden		
Level 21	12.48m ²	134 sq ft
Winter garden total		
Levels 20, 21 and 22	37.25m ²	400 sq ft
Total area	208.92m ²	2,248 sq ft

The Penthouse BRILL PLACE

THE PENTHOUSE

LEVEL 22

The Penthouse I.20.01

Level 22		
Primary bedroom	3.74m x 3.08m	12' 3" x 10' 1"
Bathroom	1.85m x 3.28m	6' 0" x 10' 9"
Dressing room	5.57m x 2.35m	18' 3" x 7' 8"
WC	0.9m x 2.11m	2' 11"x 6' 11"
Apartment area		
Level 22	39.76m ²	428 sq ft
Apartment total	171.67m ²	1,848 sq ft
Winter garden		
Level 22	12.29m ²	132 sq ft
Winter garden total		
Levels 20, 21 and 22	37.25m ²	400 sq ft
Total area	208.92m ²	2,248 sq ft

The Penthouse BRILL PLACE

PARK

LBS PROPERTIES

LBS Properties is a property development and investment management company focused on the commercial and residential sectors of the Central London market. We strive to have a positive and lasting impact on London's built environment, building places for people to live and work.

London NW1

London E2

London SW1

London SW1

grandcentralapartments.co.uk

A development by

Sole agent

Floorplans are not to scale and are for indicative purposes only. Any areas, measurements or distances are approximate.

The text, images and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and any services, equipment or facilities have not been tested. Purchasers must satisfy themselves by inspection or otherwise. The particulars in this document are indicative and are prepared for the guidance only of prospective owners, tenants and occupants. They are intended to give a fair overall description of the property but do not constitute a warranty or representation or form part of an offer or contract. Any information contained herein (whether in text, plans, photographs or computer-generated images) is given in good faith and should not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. All furnishings, wallpaper, curtains and pendant lighting are for illustrative purposes only. Descriptions of a property are inevitably subjective and the descriptions contained herein are used in good faith as an opinion and not by way of statement of fact. Grand Central Apartments is a marketing name and will not necessarily form part of the approved postal address. August 2020

Designed and produced by Pollitt & Partners

