

An exciting and unique place to live in the heart of London. Shaped by rich history, lush green outdoor space and a vibrant lifestyle.

Life shaped around you

Local area map

Life in the heart of London 8-9

London on your doorstep

Rich with culture

World-class education 14-15

Getting around 16-17

A breath of fresh air 18-19

For the foodies 20-21

A cultural collection 22-23

Shaped by history

Royal connections ²⁶⁻²⁷

Old power, New energy 28-29

The shape of nature

Welcome to Oval Village 34-35

An oasis of calm

Vibrant Central Plaza 38-39

In great shape

Exclusively indulgent living 44-45

Facilities plan

Submerge in tranquillity 48-49

Well-being 50-51

An exclusive club 52-53

Re-shape your life

Juniper Gardens

Exclusive service 60-61

Welcome home 62-63

Elegance redefined 64-65

Feed the soul 68-69

Power down

Sophisticated design 72-73

Iconic city views

Specification 78-79

Floorplans

London on your doorstep

London is an exciting city of contrasts with lots of well-known and familiar sites to see and experience. From historic architecture to museums and art galleries to world-famous department stores, high-end designer shops, food markets and Michelin star restaurants. With a buzzing nightlife, easy transport links, abundance of parks and open green spaces, London is the ideal place to live.

Clockwise: Apple Store Regent Street, King's Cross station, the London Eye and the Houses of Parliament, and Liberty

"With its excellent travel connections and central location, Oval Village is the ideal base to discover and explore all that London has to offer."

Oval Village lies just a few minutes from the heart of what makes London a global capital that appeals to residents and visitors. There's an endless selection of the finest stores and boutiques at some of the world's most recognised shopping destinations: Regent Street, Covent Garden, Knightsbridge and the King's Road. For the gourmet there is an array of award-winning restaurants with critically acclaimed chefs, many boasting Michelin stars, plus an internationally renowned choice of the finest bars, cafés and hotels. It's all there waiting to be discovered and enjoyed.

This booming city represents the very best of theatre, art and music.

Clockwise from top left: South Bank Centre roof top cafe & bar, South Bank Centre outdoor installation and the Shakespeare's Globe theatre

Clockwise: Imperial College London, University College London

Universities

UAL: London College of Communications 12 mins by bus

UAL: Chelsea College of Arts 18 mins walk

London School of Economics 21 mins by bus

University of Westminster 21 mins by tube

King's College London 21 mins by bus

University College London 26 mins by tube

Imperial College London 27 mins by tube

Secondary Schools

Pimlico Academy 15 mins by tube

Westminster School 16 mins by bus

Harris Academy Battersea 22 mins by bus

Queen's Gate School 26 mins by tube

City of London School 32 mins by tube

Godolphin and Latymer School

St Paul's School 45 mins by car

Primary Schools

Henry Fawcett Primary School 7 mins walk

Pimlico Primary School 9 mins by car

Eaton Square School 16 mins by car

Thomas's Battersea 19 mins by car

Queen's Gate School 22 mins by car

Fox Primary School 25 mins by car

15

Travel times taken from google.co.uk/maps.

Oval boasts a buzzing and eclectic food culture to satisfy every palate and popular trend. Ranging from street food pop-ups bursting onto the scene with new food innovations to intimate brasseries and pavement cafés. The local street markets, bakehouses, social dining clubs, bars and restaurants all combine to create a mellow artisan village environment on Oval's doorstep.

"Oval has something worth sampling on every street corner."

Surrounding Oval Village and Juniper Gardens is a corner of London steeped in a rich royal and ecclesiastical history of land, palaces and landmarks, dating back almost 1,000 years. Kennington Palace that once occupied a site closeby, was home to Edward, The Prince of Wales, 'The Black Prince'. Today the land occupied by the world-famous Kia Oval Cricket ground is still owned by the Duchy of Cornwall. The nearby Lambeth Palace is home to the Archbishop of Canterbury, who presides over the coronation of every British monarch.

"Surrounding Oval Village and Juniper Gardens is a corner of London steeped in a rich royal and ecclesiastical history."

JUNIPER GARDENS

PHOENIX COURT

FUTURE PHASES

OVAL WORKS

OVAL WORKS

Site Plan is indicative only and not to scale.

The Central Plaza is a beautifully paved space defined by a dramatic, animated wall of tumbling greenery that is supported by a Gasholder frame. The steel trelliswork that forms part of the structure creates a supporting frame for a tapestry of rambling roses that will fill the Piazza with colour and scent during the busy summer months. Standing elegantly in the Central Plaza is the steel crafted phoenix statue, a symbol of the regeneration of this former Gasworks. Beautifully lit at night, the waterfall tumbles into a corten steel trough and ends in a lily pond. A series of water steps are located between calm, reflective sections with corten steel bridges connecting the adjacent paved areas. The quieter areas of water have planting which enhance the gentle flow of the water and provide elegant vertical highlights.

"Sinuous footpaths and circular forms are supported

beautiful trees and plants."

a virtual tour

VIOI

Central Plaza

Oval Village is a new kind of neighbourhood with community at its heart. Set amidst iconic buildings, bustling high streets and the bright lights of Britain's capital, it provides an oasis of calm in the heart of London. Just 10 minutes away from Vauxhall, Oval and Kennington stations, this new residential development has all the charm, character and community of English village life without losing the buzz of the city.

Ground floor

03 Reception 04 Studio

01 Residents' Lounge **02** Meeting Room 05 Gymnasium 139

Lower Ground floor

- 01 Private Cinema
- **02** Steam Room
- 03 Sauna
- 04 Hydro Pool
- 05 Male Changing Room
- 06 Swimming Pool
- **07** Treatment Room
- 08 Female Changing Room

Floorplans are for illustration purposes only, not to scale.

46 47

At Oval Village, residents have access to a superb range of exceptional health and well-being facilities.

Enjoy a workout on the latest equipment in the luxury surroundings of the private gymnasium with space for spin, yoga and free weights, whilst a separate studio space is available for a range of classes.

Relax and revitalise in the indulgent
Hydro pool, steam room or sauna or book
a treatment to help you fully unwind.
The expansive 18m pool with its gentle
curve, echoed in the ceiling detail,
provides a place to reflect on the day
and enjoy the view of the garden beyond.

Exclusive service

A world of privilege and service is provided by the 24-hour concierge which seeks to fulfil every request from the everyday to the extraordinary.

Scan to view the film

All of the interiors at Oval Village are infused with a refined and minimalist material palette for a modern look. The accents and fittings provide clean lines and reflective finishes, which create a layered and inherently beautiful aesthetic.

Oval Village's apartments are created for easy living. Their thoughtfully designed, light filled living spaces evoke a feeling of elegance. A versatile living area to suit your every mood.

Scan to view a virtual tour

Clean lines and sharp angles create a modern, refined aesthetic. The simple use of contrasting porcelain tiling with dark wood brings a warmth through the design, creating a bathroom that feels luxurious and elegant.

"Clean lines and sharp angles create a modern, refined aesthetic."

Specification

Kitchens

Individually designed layouts

Composite stone work surfaces and feature porcelain tile splashback (options available, subject to cut-off dates)

Stainless steel undermount bowl sink and polished chrome mixer tap

Matt and timber laminate finishes to handless cabinets with finger rail

LED downlights and concealed lighting under wall cabinets where appropriate

Concealed multi-gang appliance panel and polished chrome socket outlets above work surfaces where appropriate

Siemens Touch control induction hob

Re-circulating integrated extractor

Siemens Stainless steel oven

Siemens Stainless steel microwave

Integrated fridge/freezer

Integrated multi-function dishwasher

Space saving recycling bins

Plumbing for washer dryer within vented utility cupboard

Bathrooms

White bath with filler

Polished chrome concealed thermostatic wall-mounted mixer / diverter with hand held shower, wall mounted showerhead and glass bath screen to bathrooms

Polished chrome concealed thermostatic wall-mounted mixer with wall mounted showerhead and glass shower screen to shower rooms

Bespoke stone resin integrated basin and matching stone resin frame with mirror and integrated LED lighting detail. Wall mounted basin mixer taps in polished chrome

Bespoke timber effect finish vanity cabinet with storage and shaver socket

Feature niche shelf with integrated LED lighting to bath

Feature niche with integrated LED lighting to shower

White back to wall WC pan with soft close seat, concealed cistern and dual flush button

radiator to bathrooms/shower rooms

Large format porcelain tile finishes to selected walls and floor (options available, subject to cut-off dates)

Polished chrome thermostatically controlled heated towel

Extract ventilation

Accessories include a chrome toilet roll holder

Electrical Fittings

LED / energy efficient downlights throughout

LED lighting to utility / services / coat cupboards (where appropriate)

Television (terrestrial and SkyQ) points to living room and bedroom 1

Telephone and data points in living room

Dimmer light switches where applicable

All light switches in polished chrome finish and white electrical fittings at low level

Pinspot lighting above front door

Heating/Cooling

Heating and hot water from a communal system with metered water/electric supply to all apartments

Comfort cooling to reception and bedroom 1. Bedroom 2 and 3 are available as an optional extra. Please speak to a Sales Consultant for details

Underfloor heating to family bathroom

Interior Finishes

Feature entrance door with polished chrome ironmongery
Painted internal doors with polished chrome door handles throughout

Painted architraves and skirting, tiled skirting to wet areas where applicable

Feature wardrobe to bedroom 1 with finger pull handles - internal fittings include rail and shelf with concealed lighting (options available, subject to cut-off dates)

Engineered timber floor finishes to reception room, kitchen and hallway

Carpet floor finishes in bedrooms (options available, subject to cut-off dates)

Balconies

Well-proportioned balconies, with handrails

External lighting where applicable

Security

Video entry system viewed by individual apartment handset/screen

Power and telephone points provided in all apartments - wireless intruder alarm to be fitted at a later date by purchaser

All apartments supplied with mains supply smoke detectors and fitted with domestic sprinkler systems

Multi-point locking, door restrictor and spy hole viewer fitted to all apartment entrance doors

24-hour concierge service and monitored CCTV

Peace of Mind

999 year lease

All apartments benefit from a 10 year build warranty

Car Parkina

A general right to park within the managed CCTV-monitored parking area is available by separate negotiation

l ifte

Passenger Lifts serve all residential floor levels

Interior Designed Entrance Lobby

Feature lobbies to ground floor street entrances with quest seating

Feature lighting

Glass doors to main entrance

Lift Lobbies & Communal Hallway

Bespoke carpet floor finishes and painted walls to upper levels

Tiled floors and painted walls to ground floor

Residents' Leisure Suite - Phoenix Court

Residents' Gymnasium

Fitness studio with facilities for personal training

Changing rooms with shower facilities

Meeting room facilities

Residents' Leisure Suite (Delivered in later phase)

Residents' Gymnasium

Swimming pool and Hydro pool

 $\label{eq:fitness} \textbf{Fitness studio with facilities for personal training} \\$

Treatment room, sauna and steam room facilities

Changing rooms with shower facilities

Residents' lounge

Cinema room

Meeting room

Management A management company will be appointed to administer

the effective operation and maintenance of the communal facilities, for which a service charge will be levied and apportioned to the benefit ordered

Typical specification for 2 bedroom apartment only. Specifications for Manhattans, 1 and 3 bedroom apartments will vary. Your attention is drawn to the fact that it may not be possible to provide the branded products as referred to in the specification. In such cases, a similar alternative will be provided. Berkeley reserves the right to make these changes as required. A number of options are available to personalise your home. Options are subject to time frames, availability and change. Please ask a Sales Consultant for details.

Apartment locator

LEVEL 6

LEVEL 14

LEVEL 15

LEVEL 7

LEVEL 8

LEVEL 9

LEVEL 16

LEVEL 10

82

LEVEL 11

LEVEL 12

KEY

Private apartments start from Level 4

- MANHATTAN
- ONE BEDROOM
- TWO BEDROOM
- THREE BEDROOM
- ROOF TERRACE

83

KENNINGTON LANE

Site map for illustration purposes only, not to scale.

Page	Apartment	Level	Туре	Bedrooms	Sq m	Sq ft	Balcony sq m	Balcony sq ft
86	2.6.3	6	E	Manhattan	40.3	434	5	54
86	2.7.1	7	E	Manhattan	40.3	434	5	54
87	2.4.8	4	А	One	52.2	562	5	53.8
87	2.5.8	5	Α	One	52.2	562	5	53.8
87	2.6.8	6	Α	One	52.2	562	5	53.8
87	2.7.5	7	А	One	52.2	562	5	53.8
87	3.8.4*	8	А	One	52.2	562	5	53.8
87	2.8.5	8	А	One	52.2	562	5	53.8
87	2.9.5	9	А	One	52.2	562	5	53.8
87	2.10.5	10	А	One	52.2	562	5	53.8
87	2.11.5	11	А	One	52.2	562	5	53.8
87	2.12.5	12	А	One	52.2	562	5	53.8
88	2.4.6	4	В	One	54	581	6.3	67.3
88	2.5.6	5	В	One	54	581	6.3	67.3
88	2.6.6	6	В	One	54	581	6.3	67.3
88	2.7.4	7	В	One	54	581	6.3	67.3
88	2.8.4	8	В	One	54	581	6.3	67.3
88	2.9.4	9	В	One	54	581	6.3	67.3
88	2.10.4	10	В	One	54	581	6.3	67.3
88	2.11.4	11	В	One	54	581	6.3	67.3
88	2.12.4	12	В	One	54	581	6.3	67.3
89	2.4.4	4	D	One	53.2	572	5	54.3
89	2.5.4	5	D	One	53.2	572	5	54.3
89	2.6.4	6	D	One	53.2	572	5	54.3
89	2.7.2	7	D	One	53.2	572	5	54.3
89	3.8.1*	8	D	One	53.2	572	5	54.3
89	2.8.2	8	D	One	53.2	572	5	54.3
89	2.9.2	9	D	One	53.2	572	5	54.3
89	2.10.2	10	D	One	53.2	572	5	54.3
89	2.11.2	11	D	One	53.2	572	5	54.3
89	2.12.2	12	D	One	53.2	572	5	54.3
90	3.8.3	8	G	One	54	581	6.3	67.3
91	2.8.1	8	N	One	52.1	561	5.3	56.5
91	2.9.1	9	N	One	52.1	561	5.3	56.5
91	2.10.1	10	N	One	52.1	561	5.3	56.5
91	2.11.1	11	N	One	52.1	561	5.3	56.5
91	2.12.1	12	N	One	52.1	561	5.3	56.5
92	2.4.5	4	С	Two	75.1	808	7	75.3
92	2.5.5	5	С	Two	75.1	808	7	75.3
92	2.6.5	6	С	Two	75.1	808	7	75.3
92	2.7.3	7	С	Two	75.1	808	7	75.3
92	2.8.3	8	С	Two	75.1	808	7	75.3
92	2.9.3	9	С	Two	75.1	808	7	75.3
92	2.10.3	10	С	Two	75.1	808	7	75.3

Page	Apartment	Level	Туре	Bedrooms	Sq m	Sq ft	Balcony sq m	Balcony sq ft
92	2.11.3	11	С	Two	75.1	808	7	75.3
92	2.12.3	12	С	Two	75.1	808	7	75.3
92	3.5.5*	5	С	Two	75.1	808	7	75.3
92	3.6.5*	6	С	Two	75.1	808	7	75.3
92	3.7.5*	7	С	Two	75.1	808	7	75.3
92	3.8.2*	8	С	Two	75.1	808	7	75.3
93	3.5.2	5	F	Two	71.7	772	7	75.7
93	3.6.2	6	F	Two	71.7	772	7	75.7
93	3.7.2	7	F	Two	71.7	772	7	75.7
94	3.5.1	5	F1	Two	70	754	7	75.7
94	3.6.1	6	F1	Two	70	754	7	75.7
94	3.7.1	7	F1	Two	70	754	7	75.7
94	3.8.5	8	F1	Two	70	754	7	75.7
95	2.4.7	4	Н	Two	91.5	985	8	86.1
95	2.5.7	5	Н	Two	91.5	985	8	86.1
96	2.4.1	4	K	Two	79.4	855	7.5	80.4
96	2.5.1	5	K	Two	79.4	855	7.5	80.4
96	2.6.1	6	K	Two	79.4	855	7.5	80.4
97	3.10.2	10	R	Two	83	893	33.4	360.0
98	2.5.2	5	Т	Two	62.3	671	6	64.6
98	2.6.2	6	Т	Two	62.3	671	6	64.6
99	2.6.7	6	U	Two	91.5	985	8	86.1
99	2.7.6	7	U	Two	91.5	985	8	86.1
100	3.5.7	5	1	Three	91	980	8	86.1
100	3.6.7	6	1	Three	91	980	8	86.1
100	3.7.7	7	1	Three	91	980	8	86.1
101	3.8.6	8	М	Three	108	1,163	17.4	187.2
102	3.9.3*	9	0	Three	87.9	946	9	96.9
102	2.13.3	13	0	Three	87.9	946	9	96.9
102	2.14.3	14	0	Three	87.9	946	9	96.9
102	2.15.3	15	0	Three	87.9	946	9	96.9
102	2.16.3	16	0	Three	87.9	946	9	96.9
103	2.13.1	13	Р	Three	103.3	1,112	9	97.0
103	2.14.1	14	Р	Three	103.3	1,112	9	97.0
103	2.15.1	15	Р	Three	103.3	1,112	9	97.0
103	2.16.1	16	Р	Three	103.3	1,112	9	97.0
104	3.9.1	9	P1	Three	103	1,109	9	97.0
105	2.13.2	13	Q	Three	105	1,130	9	96.9
105	2.14.2	14	Q	Three	105	1,130	9	96.9
105	2.15.2	15	Q	Three	105	1,130	9	96.9
105	2.16.2	16	Q	Three	105	1,130	9	96.9
106	3.9.2	9	Q1	Three	105	1,130	9	96.9
107	3.10.1	10	S	Three	96.2	1,035	38.3	412.7

^{*} Handed apartments

Manhattan apartment

TYPE E

One bedroom apartment

TYPE A

2.6.3 / 2.7.1 Apartment Living / Kitchen / Dining 6.81 x 2.89m 22'4" x 9'6" 3.21 x 3.23m 10'6" x 10'7" Sleeping Area 2.86 x 1.72m 9'5" x 5'8" Balcony **40.3** sq m Total Internal Area **434** sq ft

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W:Wardrobe U:Utility S:Storage

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

2.4.8 / 2.5.8 / 2.6.8 / 2.7.5 / 3.8.4* / 2.8.5 / 2.9.5 / Apartment 2.10.5 / 2.11.5 / 2.12.5 3.96 x 7.36m 13'0" x 24'1" Living / Kitchen / Dining Bedroom 2.99 x 3.32m 9'10" x 10'11" 2.5 x 2.0m 8'2" x 6'6" Balcony **562** sq ft Total Internal Area **52.2** sq m

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W:Wardrobe U:Utility S:Storage

switched sockets - Two data points - One TV SAT point

One bedroom apartment

TYPE B

One bedroom apartment

TYPE D

 Apartment
 2.4.6 / 2.5.6 / 2.6.6 / 2.7.4 / 2.8.4 / 2.9.4 / 2.10.4 / 2.11.4 / 2.12.4

 Living / Kitchen / Dining
 3.82 x 6.84m
 12'6" x 22'4"

 Bedroom
 3.35 x 3.51m
 11'0" x 11'6"

 Balcony
 2.5 x 2.5m
 8'2" x 8'2"

 Total Internal Area
 54 sq m
 581 sq ft

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY
W: Wardrobe
U: Utility
S: Storage

Media Plate:
- Two double
switched sockets
- Two data points
- One TV SAT point

 Apartment
 2.4.4 / 2.5.4 / 2.6.4 / 2.7.2 / 3.8.1* / 2.8.2 / 2.9.2 / 2.10.2 / 2.11.2 / 2.12.2

 Living / Kitchen / Dining
 7.48 x 3.61m
 24'5" x 11'8"

 Bedroom
 4.25 x 3.36m
 13'11" x 11'10"

 Balcony
 3.15 x 1.6m
 10'4" x 5'3"

 Total Internal Area
 53.2 sq m
 572 sq ft

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W:Wardrobe U:Utility S:Storage

Media Plate:
- Two double
switched sockets
- Two data points
- One TV SAT point

One bedroom apartment

TYPE G

One bedroom apartment

TYPE N

Total Internal Area	54 sq m	581 sq ft
Balcony	2.5m x 2.5m	8'2" x 8'2"
Bedroom	3.35 x 3.51m	11'0" x 11'6"
Living / Kitchen / Dining	3.84 x 7.80m	12'7" x 25'7"
Apartment	3.8.3	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage

2.8.1 / 2.9.1 / 2.10.1 / 2.11.1 / 2.12.1 Apartment 8.52 x 3.36m 27'9" x 11'0" Living / Kitchen / Dining Bedroom 4.20 x 2.75m 13'9" x 9'0" $1.5 \times 3.5 m$ 4'11" x 11'6" Balcony **52.1** sq m **561** sq ft Total Internal Area

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W:Wardrobe U:Utility S:Storage

switched sockets - Two data points - One TV SAT point

TYPE C

Two bedroom apartment TYPE F

2.4.5 / 2.5.5 / 2.6.5 / 2.7.3 / 2.8.3 / 2.9.3 / 2.10.3 / 2.11.3 / 2.12.3 / 3.5.5* / 3.6.5* / 3.7.5* / 3.8.2* Apartment Living / Kitchen / Dining 5.72 x 4.55m 18'7" x 14'9" 9'0" x 9'10" Bedroom 1 2.75 x 3.0 m Bedroom 2 2.75 x 4.12m 9'0" x 13'6" Balcony 4.0 x 1.75m 13'1" x 5'9" **75.1** sq m 808 sq ft Total Internal Area

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W:Wardrobe U : Utility S : Storage

†: Apartments 3.5.5/ 3.6.5/ 3.7.5/3.8.5 only

::::: Indicative wardrobe position

Media Plate: - Two double switched sockets - Two data points - One TV SAT point Living / Kitchen / Dining 5.49 x 4.76m 18'0" x 15'7" Bedroom 1 5.11 x 2.75m 16'9" x 9'0" Bedroom 2 4.09 x 2.75m 13'5" x 9'0" Balcony 1.72 x 4.0m 5'8" x 13'5" **71.7** sq m 772 sq ft Total Internal Area

Apartment

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

3.5.2 / 3.6.2 / 3.7.2

KEY W:Wardrobe U: Utility S:Storage

[===] Indicative wardrobe position

Media Plate: - Two double MP2 switched sockets - Two data points - One TV SAT point

TYPE F1

Two bedroom apartment

TYPE H

Total Internal Area	70 sq m	754 sq ft
Balcony	1.72 x 4.0m	5'8" x 13'5"
Bedroom 2	4.12 x 2.75m	13'6" x 9'0"
Bedroom 1	5.14 x 2.77m	16'10" x 9'1"
Living / Kitchen / Dining	5.53 x 4.61m	18'1" x 15'1"
Apartment	3.5.1 / 3.6.1 / 3.7.1 / 3.8.5	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage

[===] Indicative wardrobe position

MP2

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

2.4.7 / 2.5.7 Apartment Living / Dining 7.16 x 4.03m 23'6" x 13'3" Kitchen 3.70 x 2.30m 12'2" x 7'9" 5.14 x 3.05m 16'10" x 10'0" Bedroom 1 Bedroom 2 $3.70 \times 3.24 \text{m}$ 12'1" x 10'7" Balcony 4.0 x 2.0m 13'1" x 6'6" **91.5** sq m **985** sq ft Total Internal Area

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage Indicative wardrobe position

MP2

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

TYPE K

Two bedroom apartment

TYPE R

Total Internal Area	79.4 sq m	855 sq ft
Balcony	1.83 x 4.0m	6'0" x 13'4"
Bedroom 2	3.33 x 3.0m	10'11" x 9'10"
Bedroom 1	3.64 x 3.0m	11'11" x 9'10"
Kitchen	2.82 x 2.30m	9'3" x 7'7"
Living / Dining	6.30 x 3.47m	20'6" x 11'4"
Apartment	2.4.1 / 2.5.1 / 2.6.1	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W:Wardrobe U:Utility S:Storage

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

Total Internal Area	83 sq m	893 sq ft
Terrace	2.4 x 13.7m	8'0" x 44'11"
Bedroom 2	3.03 x 3.86m	9'11" x 12'8"
Bedroom 1	3.16 x 3.22m	10'3" × 10'7"
Living / Kitchen / Dining	9.02 x 4.04m	29'7" x 13'2"
Apartment	3.10.2	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage Indicative wardrobe position

Media Plate:
- Two double
switched sockets MP2

- Two data points - One TV SAT point

TYPE T

Two bedroom apartment

TYPE U

Total Internal Area	62.3 sg m	671 sq ft
Balcony	4.0 x 1.5m	13'1" x 4'11"
Bedroom 2	3.47 x 2.88m	11'3" x 9'5"
Bedroom 1	3.21 x 2.97m	10'6" x 9'7"
Living / Kitchen / Dining	5.24 x 4.53m	17'1" × 14'11"
Apartment	2.5.2 / 2.6.2	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage [===] Indicative wardrobe position

MP2

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

2.6.7 / 2.7.6 Apartment Living / Dining 7.16 x 4.03m 23'6" x 13'3" Kitchen 3.70 x 2.30m 12'2" x 7'9" 5.29 x 3.05m 17'4" x 10'0" Bedroom 1 Bedroom 2 4.30 x 3.24m 14'1" x 10'7" 4.0 x 2.0m 13'1" x 6'6" Balcony **91.5** sq m **985** sq ft Total Internal Area

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage Indicative wardrobe position

TYPE I

Three bedroom apartment

TYPE M

Total Internal Area	91 sq m	980 sq ft
Balcony	2.0 x 4.0m	6'6" x 13'1"
Bedroom 3	3.40 x 2.25m	11'1" x 7'3"
Bedroom 2	4.58 x 2.77m	15'0" x 9'0"
Bedroom 1	3.26 x 2.77m	10'8" x 9'08"
Living / Kitchen / Dining	4.00 x 8.87m	13'1" x 29'1"
Apartment	3.5.7 / 3.6.7 / 3.7.7	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage position

[===] Indicative MP2 wardrobe

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

Total Internal Area	108 sq m	1,163 sq ft
Balcony	1.65 x 10.54m	5'5" x 34'7"
Bedroom 3	3.65 x 3.23m	11'11" x 10'5"
Bedroom 2	3.60 x 3.23m	11'9" x 10'5"
Bedroom 1	3.45 x 3.13m	11'4" × 10'3"
Kitchen	2.25m x 2.72m	7'5" x 8'11"
Living / Dining	6.23m x 5.36m	20'5" x 17'7"
Apartment	3.8.6	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage Indicative wardrobe position

Media Plate: - Two double MP2 switched sockets - Two data points - One TV SAT point

101

TYPE O

Three bedroom apartment

TYPE P

Total Internal Area	87.9 sq m	946 sq ft	
Balcony	2.0 x 4.50m	6'6" x 14'9"	
Bedroom 3	2.30 x 3.63m	7'6" x 11'9"	
Bedroom 2	3.57 x 2.76m	11'8" x 9'1"	
Bedroom 1	3.13 x 3.98m	10'3" x 13'0"	
Living / Kitchen / Dining	8.26 x 3.63m	27'0" x 11'9"	
Apartment	3.9.3* / 2.13.3 / 2.14.3 / 2.15.3 / 2.16.3		

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W:Wardrobe U : Utility S : Storage

3.9.3 only

[===] Indicative wardrobe position

Media Plate: - Two double switched sockets - Two data points - One TV SAT point Kitchen / Dining 1.22 x 5.97m 4'0" x 19'7" Bedroom 1 3.23 x 3.29m 10'7" x 10'9" 4.23 x 3.60m 13'10" x 11'10" Bedroom 2 Bedroom 3 4.23 x 2.75m 13'10" x 9'0" 2.0 x 4.50m 6'6" x 14'9" Balcony 103.3 sq m **1,112** sq ft Total Internal Area

2.13.1 / 2.14.1 / 2.15.1 / 2.16.1

16'1" x 12'2"

4.92 x 3.70m

Apartment Living

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S:Storage

Indicative wardrobe position

TYPE P1

Three bedroom apartment

TYPE Q

Total Internal Area	103 sq m	1,109 sq ft
Balcony	2.0 x 4.50m	6'6" x 14'9"
Bedroom 3	4.23 x 2.75m	13'10" x 9'0"
Bedroom 2	4.23 x 3.60m	13'10" x 11'10"
Bedroom 1	3.23 x 3.29m	10'7" x 10'10"
Living / Kitchen / Dining	7.52 x 7.73m	24'6" x 25'4"
Apartment	3.9.1	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage

[===] Indicative wardrobe position

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

Total Internal Area	105 sq m	1,130 sq ft	
Balcony	2.0 x 4.50m	6'6" x 14'9"	
Bedroom 3	2.75 x 4.22m	9'0" x 13'10"	
Bedroom 2	2.80 x 4.22m	9'2" x 13'10"	
Bedroom 1	3.40 x 3.36m	11'2" x 11'0"	
Living / Dining	6.32 x 4.55m	20'9" x 14'11"	
Kitchen	2.50 x 3.33m	8'2" x 10'11"	
Apartment	2.13.2 / 2.14.2 / 2.15.2 / 2.16.2		

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage Indicative wardrobe position

TYPE Q1

Three bedroom apartment

TYPE S

Total Internal Area	105 sq m	1,130 sq ft
Balcony	2.0 x 4.50m	6'6" x 14'9"
Bedroom 3	2.75 x 4.21m	9'0" x 13'10"
Bedroom 2	2.80 x 4.21m	9'2" x 13'10"
Bedroom 1	3.40 x 3.36m	11'2" x 11'0"
Living / Dining	6.32 x 4.55m	20'9" x 14'11"
Kitchen	2.50 x 3.33m	8'2" x 10'11"
Apartment	3.9.2	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage

[===] Indicative wardrobe position

Media Plate: - Two double switched sockets - Two data points - One TV SAT point

Total Internal Area	96.2 sq m	1,035 sq ft
Balcony	2.94 x 13.0m	9'8" x 42'9"
Bedroom 3	2.85 x 3.57m	9'4" x 11'8"
Bedroom 2	2.96 x 3.86m	9'8" x 12'8"
Bedroom 1	3.17 x 2.95m	10'5" x 9'8"
Living / Kitchen / Dining	7.61 x 5.70m	25'0" x 18'7"
Apartment	3.10.1	

Floorplans shown for are for approximate measurements only. Exact layout and sizes may vary. All measurements may vary within a tolerance of 5%. To increase legibility these plans have been sized to fit the page, therefore each plan may be at a different scale to others within this brochure.

KEY W : Wardrobe U : Utility S : Storage Indicative wardrobe position

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 focuses our attention on five key business areas.

Customer experience

Quality homes

Great places

Efficient and considerate operation

Commitment to people and safety

The Berkeley Foundation

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.u www.berkeleygroup.co.uk

Designed for life

Designed For Life

At Berkeley, 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 Berkeley 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

Berkeley 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 Berkeley, 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, though 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.

This is how we are ensuring sustainability at Oval Village

People, planet, prosperity

Sustainability is fundamental to Berkeley's ethos. In simple terms, we want to ensure the long-term health, well-being 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. These are the initiatives we have implemented at Oval Village.

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 achieve a net biodiversity gain on our developments. At Oval Village we will transform a brownfield site (historically used for industrial purposes) into a brand new destination which features 2.5 acres of public space. We have worked with our landscape architects to introduce green spaces with extensive landscaping and tree planting. Green and brown roofs also form part of the strategy to support local wildlife and boost biodiversity.

Waste and recycling

We actively encourage all residents to reduce their waste wherever possible. We provide integrated recycling bins within kitchen units to make it easier to separate and recycle different types of 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. Rainwater harvesting is also in place for the wider development, with water captured during periods of rainfall, stored underground and then used to irrigate landscaped areas.

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 have been fitted with mechanical ventilation units with heat recovery (MVHR). Each home has a smart energy meter, so residents can monitor usage, whilst all lighting is low energy and kitchen appliances are energy efficient. The wider development benefits from roof mounted solar photovoltaic panels (PV), which generate energy to help power communal areas.

Noise reduction

We can't eliminate noise, but we do 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 consider room layout and incorporate insulation to create a quieter environment wherever possible.

Clean air

It is hard to avoid polluted air, particularly in our cities. Throughout Oval Village 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, whilst the paints and adhesives used have low levels of volatile organic compounds (VOCs) to ensure a healthy indoor environment.

Sustainable transport

We provide secure cycle parking and electric car charging points to encourage the use of sustainable methods of transport. Extensive walking and cycling routes through the site also ensure easy access to bus, tube and rail links. A car club is available to residents whilst a number of Santander cycle hire stations are also located near the

Community & Stewardship

We want to ensure that Oval Village develops into a thriving community, where people get to know their neighbours and enjoy a great quality of life. The development will have key amenities and places to meet, including communal gardens, an open plaza, children's play spaces, a brand new supermarket, and over 100,000 square feet of commercial and community space. Oval Village will also have a community plan, and we will support the development of a resident led community committee and provide funding to run clubs and events aimed at bringing people together.

Maintaining our communal open spaces and facilities in perpetuity is an important benefit to the whole community. We work with the Estate Management Team and residents to ensure the development remains in pristine condition.

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 to understand what new innovative technologies we should use in our future designs. Adaptation features at Oval Village include green and brown roofs, rainwater harvesting and sustainable urban drainage.

Proud to be a member of the Berkeley Group of Companie

Berkeley

St Edward

St George

St James

St Joseph Designed for life St William

Visit us

Map for illustration purposes only, not to scale.

Oval Village Sales & Marketing Suite 283 Kennington Lane Oval London SE11 5QY

+44 (0)20 3355 6696 sales@ovalvillage.co.uk ovalvillage.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 Berkeley 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. The dimensions given on plans are subject to minor variations and are not intended to be used for carpet sizes, appliance sizes or items of furniture. Oval Village and Juniper Gardens is a marketing name and will not necessarily form part of the approved postal address. Applicants are advised to contact Berkeley to ascertain the availability of any particular property. R459/C23A/o421

