

GRAND
UNION

Waterview House

St George
Designed for life

1 Say Hello to Grand Union

- 6 A brief history of Alperton
- 8 London canalside life at its best
- 10 Convenient connections
- 16 A thriving community
- 22 Green open spaces
- 24 Nature & biodiversity
- 26 A healthier future
- 34 Working from home
- 36 On-site amenities
- 44 Parks
- 46 Future opportunities
- 48 SEGRO V-Park Grand Union

50 Say Hello to Waterview House

- 52 Interiors
- 66 Development layout
- 68 Floorplans
- 84 Specification
- 88 Residents' facilities

90 Say Hello to St George quality

- 96 MyHome Plus
- 98 Sustainability
- 100 Our vision
- 102 Contact

SAY
Hello
TO
Grand
Union

GRAND
UNION

Waterview House

West London's new canalside neighbourhood

The high life on the water

Waterview House is the latest collection of apartments at Grand Union, a unique destination where people and community thrive.

Located in Alperton, close to Wembley and with convenient connections to the West End and City, Grand Union is a unique place to socialise, relax and play.

The new Canalside Piazza offers an energetic community place offering cafés, a waterside restaurant and an array of facilities. The creation of a state-of-the-art multi-storey industrial hub and high quality workspace makes Grand Union a truly exceptional waterside destination.

14 acres of open spaces which includes landscaped gardens, meadows and riverside walks to be enjoyed by the residents of over 3,350 new homes of the highest quality.

Industry & motorbikes

A brief history of Alperton

Alperton, first recorded in 1199 as 'Alprinton', is likely to have been a farmstead, or 'The Farm of Eahlbeort'

1199

1432

The area was a popular stag hunting location in Tudor and Stuart times. 1432 saw the first wooden bridge over the River Brent, connecting the North with the South

The Grand Junction Canal (later renamed The Grand Union Canal) was cut through the area in 1801. Its effect on trade was immediate and began the transformation of the site from agriculture to industry

1801

1850

Established brickworks on the site used the canal for shipping their products by barge, as did remaining farmers with hay for London's horses

1903

Alperton's station opened in 1903, later becoming an underground station on the Piccadilly Line in 1932

1920

The construction of the North Circular Road brought more industry in the 1920s and 30s – including the factory of Wooler Motorcycles, rubber and fireproofing industries

1938

The iconic Ace Café opened in 1938 and achieved legendary status as a bikers' hangout in the fifties and sixties, visited by rock 'n' roll luminaries like Gene Vincent and Billy Fury

1970

Ealing Road became known as the Asian Hatton Garden after the many jewellery shops selling gold that established themselves

Berkeley Group acquire the 22 acre site and began working with the local community to create and regenerate a 21st century development

2017

2019

The first phase of Grand Union launched mid 2019

2021

First residents occupy their homes at Grand Union

Waterview House complete

From
Q4 2024

London canalside life at its best

With breathtaking views to the West and the Grand Union Canal below, a landscaped roof top garden and riverside walks, Waterview House is the perfect place for escapism or exercise. Whichever suits your mood.

Convenient connections

Travel in any direction with ease

With the Zone 3 station, Stonebridge Park, in short walking distance, Paddington is a mere 21 minute* train journey, Oxford Circus is just 26 minutes* away and there's easy access to the North Circular.

For those wanting to travel at a more leisurely pace, they can cycle by the canal to Little Venice and Paddington in just 30 minutes*.

Grand Union lies at the heart of an exciting 'Golden Triangle' of regeneration which is breathing new life into the area with a boom in businesses, jobs and homes.

Regeneration Areas

*Journey times are approximate only. Source: tfl.gov.uk and Google Maps. Map not to scale and shows approximate locations only.

Hello West End!

Oxford Circus
in 26 minutes*

*Journey times are approximate only and represent off peak hours. Source: tfl.gov.uk

Perfectly located

Grand Union gives you
easy access to excellent
transport links.

Stonebridge Park and Alperton stations
are a short walk away, offering direct links
to the City and West End.

* Services or access at these stations are subject to variation. To check before you travel, visit tfl.gov.uk/plan-a-journey

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

SAY

Hello

TO A

thriving
community

Fantastic community centre

Set within 14 acres of open space including landscaped gardens, riverside meadows, riverside walkways, Grand Union offers something for everyone. The on-site community centre offers residents everything from gym classes to a variety of workshops and family activities at the community garden.

Make friends, discover new experiences. It's all here to explore at Grand Union.

Lifestyle photography is indicative only.

Workshops

Grand Union
Waterview House

18 / 19

Community garden

Community kitchen

Classes

Waterside Bar and Restaurant

Green open spaces

Grand Union will have central gardens and riverside meadows for the local neighbourhood to experience nature.

Enjoy views across the landscaped gardens as you step out onto your private balcony. Just one of the ways you can get closer to nature at this exciting new canalside development.

14 acres of open spaces will form a natural refuge for wildlife

An investment in nature and biodiversity at Grand Union

Wake up to the sound of the bees and birds that thrive here thanks to Grand Union's 14 acres of open space including landscaped gardens, riverside meadows and riverside walkways.

As part of our commitment to biodiversity, bug boxes and residents' allotments are just some of the ecological initiatives adopted here at Grand Union.

A healthier future

Over
3,890
cycle
spaces

Computer generated images and lifestyle photography. Indicative only.

Hop on your bike and enjoy the cycle paths that run alongside the Grand Union Canal. Watch the water meadows whizz by as you head into town. There's plenty to do for all the family here with acres of green open spaces on tap.

Whether you're grabbing a cup of coffee in the sunshine at the canalside Piazza or heading for a picnic in Central Gardens, there's always lots to smile about at Grand Union.

Sustainable development is a key part of our ethos. We reduce water use wherever possible, and the site has 300 charging points for electric vehicles available to its residents.

The great outdoors

Over 300
car charging points

Canalside Piazza

A tranquil oasis in the
heart of your community

Waterfall Gardens

View of Waterfall Gardens. Computer generated image. Indicative only.

Working from home

Remote working couldn't be easier

Adaptable living spaces with a light and airy feel ensure that remote working is easy and accessible for all residents.

On-site amenities

Everything you need
on hand to enjoy life
at Grand Union

CONCIERGE SERVICES

Drop in to see the Concierge and ask our friendly staff any questions you may have. And why not pop down with your laptop and make yourself comfy in the foyer if you need a change of scene while working from home?

ON-SITE MEDICAL CENTRE

Medical advice is only ever a short walk away thanks to our on-site medical centre. If you or your children are feeling unwell, rest assured that help is at hand.

CO-OP SUPERMARKET

Whether you need a pint of milk or fresh ingredients for tonight's dinner, Grand Union's very own on-site supermarket has got it covered.

WATERSIDE BAR AND RESTAURANT

Grab a drink with friends or a bite to eat at our on-site restaurant. Cocktails are a speciality here and fresh, seasonal dishes are just the ticket at the end of a long, working day.

ON-SITE NURSERY

From babies to pre-schoolers, your little ones will have fun learning and making new friends at Grand Union's on-site nursery.

Bowling alley

Enjoy a night out
with friends at your
own bowling alley

Relax with a coffee and
make new connections in
your own residents' lounge

Residents' lounge

Parks

Plenty of space to
roam in the numerous
parks the area has
to offer

In addition to the green spaces on site you'll find
Pitshanger Park, Barham Park, King Edward VII Park,
Gladstone Park, Roundwood Park and Hampstead
Heath all within easy reach from your home.

On the doorstep of
Grand Union, just
6 minutes* drive
away is Park Royal,
London's largest
business park

Park Royal is the site of London's largest regeneration project, and is set to create 65,000 new jobs over the next 30 years.

The programmed arrival of HS2 and Crossrail will create a 'transport super-hub' at Old Oak Common, just under 3 miles away from Grand Union. It is a prime opportunity area as it is set to be one of the best connected places in London.

*Journey times are approximate only. Source: Google Maps.

MORE THAN
1,700
BUSINESSES
EMPLOYING
43,100
WORKERS
CREATING
65,000
JOBS OVER THE NEXT 30 YEARS

WITH ALL THE BUSINESSES LISTED BELOW BASED AT PARK ROYAL THERE IS A STRONG DEMAND FOR RENTAL ACCOMMODATION WITHIN THE AREA

SEGRO V-Park Grand Union

134,500 sq ft of workspace, where a variety of light industrial businesses will be able to innovate and grow

St George and SEGRO, a leading owner and developer of warehouse space, have formed a joint venture to bring forward the first urban multi-storey industrial development in the UK.

The pioneering development, known as SEGRO V-Park Grand Union, will provide employment opportunities for the local community and workspace for a variety of light industrial occupiers, ranging from tech start-ups and food and drink distributors to manufacturers and creative studios. It will benefit from shared meeting rooms, breakout areas and wellness spaces, including a roof terrace.

Within SEGRO V-Park Grand Union, the ground and first floors will be utilised to provide over 100 parking spaces, with electric vehicle charging points incorporated. Other sustainability features such as photovoltaic cells and an internal green wall will also help create a better environment for our occupiers and the community.

Above:
SEGRO V-Park Grand Union
is an innovative and bespoke
industrial hub at Grand Union.

Right:
A mixture of light industrial
companies will have use of a highly
sustainable workspace.

Indicative image, SEGRO Premier Park, Park Royal

SAY
Hello
TO
Waterview
House

155 contemporary
Manhattan, 1, 2 and 3
bedroom apartments

“Inspired by the surrounding waterside walkways and landscaped gardens, we’ve developed a vibrant and playful, yet sophisticated soft furnishings scheme which enhances the exciting character of Grand Union.”

Rebecca Charles
Design Director
Killer5 Interior Design Studios

Development layout

Phase 1

Amenities include pub, café, gym, Co-op supermarket, and residents' facilities (such as screening room, residents' lounge & bowling alley)

Phase 2

WATERVIEW HOUSE
155 homes and a medical centre

Waterview House accommodation finder

[illegible]

Manhattan home

Apartment	404	415	426	437	448	459	470	481	492	503	514	525	536
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13

↓ VIEWS OF THE GRAND UNION CANAL

- ▶ Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

TOTAL INTERNAL AREA	40 sq m	434 sq ft
TOTAL EXTERNAL AREA	5 sq m	59 sq ft
Kitchen / Dining / Living	2.72m x 7.52m	8'11" x 24'8"
Bedroom	2.41m x 3.04m	7'11" x 9'11"
Balcony	3.04m x 1.80m	9'11" x 5'11"

13
12
11
10
9
8
7
6
5
4
3
2
1
G

SOUTH WEST ELEVATION

GRAND UNION CANAL

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

One bedroom home

Apartment	407	418	429	440	451	462	473	484	495	506	517	528	539	545	551
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

↓ VIEWS TOWARDS THE GRAND UNION CANAL

- ▶ Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

TOTAL INTERNAL AREA	52 sq m	556 sq ft
TOTAL EXTERNAL AREA	5 sq m	59 sq ft
Kitchen / Dining / Living	3.65m x 7.52m	12'0" x 24'8"
Bedroom	3.00m x 4.09m	9'10" x 13'5"
Balcony	3.04m x 1.80m	9'11" x 5'11"

15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
G

NORTH WEST ELEVATION

GRAND UNION CANAL

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

One bedroom home

Apartment	410	421	432	443	454	465	476	487	498	509	520	531	542	548	554
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

- Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

INTERNAL AREA	52 sq m	558 sq ft
EXTERNAL AREA	5 sq m	59 sq ft
Kitchen / Dining / Living	3.65m x 7.52m	12'0" x 24'8"
Bedroom	3.00m x 4.09m	9'10" x 13'5"
Balcony	3.04m x 1.80m	9'11" x 5'11"

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

One bedroom home

Apartment	401	412	423	434	445	456	467	478	489	500	511	522	533
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13

- Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

TOTAL INTERNAL AREA	55 sq m	590 sq ft
TOTAL EXTERNAL AREA	7 sq m	79 sq ft
Kitchen / Dining / Living	4.01m x 7.52m	13'2" x 24'8"
Bedroom	3.00m x 4.06m	9'10" x 13'4"
Balcony	5.38m x 1.80m	17'8" x 5'11"

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

One bedroom home

Apartment	411	422	433	444	455	466	477	488	499	510	521	532	543	549	555
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

- Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

TOTAL INTERNAL AREA	55 sq m	594 sq ft
TOTAL EXTERNAL AREA	10 sq m	103 sq ft
TOTAL EXTERNAL AREA (Apts. 549 & 555)	6 sq m	63 sq ft
Kitchen / Dining / Living	4.55m x 6.72m	14'11" x 22'1"
Bedroom	3.18m x 4.08m	10'5" x 13'4"
Balcony	5.79m x 1.80m	19'0" x 5'11"
Balcony (Apts. 549 & 555)	3.14m x 1.80m	10'4" x 5'11"

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements may vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

One bedroom home

Apartment	406
Floor	1

- Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

TOTAL INTERNAL AREA	58 sq m	619 sq ft
Kitchen / Dining / Living	4.11m x 7.52m	13'6" x 24'8"
Bedroom	3.30m x 4.07m	10'10" x 13'4"

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements may vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

Two bedroom home

Apartment	409	420	431	442	453	464	475	486	497	508	519	530	541	547	553
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

▶▶ Measurement points	— Privacy screen
U Utility cupboard	⊠ Washing machine
C Cupboard	⊠ Built in appliances

TOTAL INTERNAL AREA	73 sq m	781 sq ft
TOTAL EXTERNAL AREA	7 sq m	72 sq ft
Kitchen / Dining / Living	4.76m x 6.32m	15'8" x 20'9"
Bedroom 1	3.42m x 3.12m	11'3" x 10'3"
Bedroom 2	2.75m x 3.66m	9'0" x 12'0"
Balcony	3.71m x 1.80m	12'2" x 5'11"

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

Two bedroom home

Apartment	402	413	424	435	446	457	468	479	490	501	512	523	534
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13

▶▶ Measurement points	— Privacy screen
U Utility cupboard	⊠ Washing machine
C Cupboard	⊠ Built in appliances

TOTAL INTERNAL AREA	75 sq m	811 sq ft
TOTAL EXTERNAL AREA	7 sq m	72 sq ft
Kitchen / Dining / Living	3.55m x 7.52m	11'8" x 24'8"
Bedroom 1	3.00m x 3.76m	9'10" x 12'4"
Bedroom 2	3.00m x 3.76m	9'10" x 12'4"
Balcony	3.71m x 1.80m	12'2" x 5'11"

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

Two bedroom home

Apartment	405	416	427	438	449	460	471	482	493	504	515	526	537
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13

↓ VIEWS OF THE GRAND UNION CANAL

- ▶ Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

TOTAL INTERNAL AREA	75 sq m	813 sq ft
TOTAL EXTERNAL AREA	7 sq m	74 sq ft
Kitchen / Dining / Living	7.41m x 3.2m	24'4" x 10'6"
Bedroom 1	3.00m x 3.07m	9'10" x 10'1"
Bedroom 2	3.77m x 3.36m	12'4" x 11'0"
Balcony	3.82m x 1.80m	12'6" x 5'11"

13
12
11
10
9
8
7
6
5
4
3
2
1
G

SOUTH WEST ELEVATION

GRAND UNION CANAL

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

Two bedroom home

Apartment	408	419	430	441	452	463	474	485	496	507	518	529	540	546	552
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

↓ VIEWS TOWARDS THE GRAND UNION CANAL

- ▶ Measurement points
- U Utility cupboard
- C Cupboard
- Privacy screen
- Washing machine
- Built in appliances

TOTAL INTERNAL AREA	76 sq m	813 sq ft
TOTAL EXTERNAL AREA	7 sq m	72 sq ft
Kitchen / Dining / Living	3.55m x 7.52m	11'8" x 24'8"
Bedroom 1	3.00m x 3.76m	9'10" x 12'4"
Bedroom 2	3.00m x 3.76m	9'10" x 12'4"
Balcony	3.71m x 1.80m	12'2" x 5'11"

15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
G

NORTH WEST ELEVATION

GRAND UNION CANAL

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

Three bedroom home

Apartment	403	414	425	436	447	458	469	480	491	502	513	524	535
Floor	1	2	3	4	5	6	7	8	9	10	11	12	13

This stylish apartment has three elegant double bedrooms, one of which could easily be used as a study, nursery or work-from-home space. The open plan living area has been carefully designed with a fully integrated kitchen that comes complete with a fan-assisted electric oven, microwave and induction hob. The large balcony has room for outdoor seating and enjoys stunning views over the Grand Union Canal.

- ◄► Measurement points
- C Cupboard
- Washing machine
- U Utility cupboard
- Privacy screen
- Built in appliances

TOTAL INTERNAL AREA	95 sq m	1,026 sq ft
TOTAL EXTERNAL AREA	9 sq m	98 sq ft
Kitchen / Dining / Living	5.24m x 6.32m	17'2" x 20'9"
Bedroom 1	3.00m x 3.06m	9'10" x 10'0"
Bedroom 2	2.75m x 4.00m	9'0" x 13'0"
Bedroom 3 / Study	2.85m x 3.67m	9'4" x 12'0"
Balcony	5.06m x 1.80m	16'7" x 5'11"

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements may vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

Three bedroom home

Apartment	417	428	439	450	461	472	483	494	505	516	527	538	544	550
Floor	2	3	4	5	6	7	8	9	10	11	12	13	14	15

This elegant apartment has been thoughtfully designed to incorporate three double bedrooms, one of which would make the perfect home office or nursery. The bespoke kitchen has an integrated dishwasher, fridge freezer and wine cooler, and the stylish bathrooms have power showers, bespoke vanity units and premium porcelain tiling. As you step out onto the spacious balcony you can enjoy views across to the Grand Union Canal.

- Measurement points
- C Cupboard
- Washing machine
- U Utility cupboard
- Privacy screen
- Built in appliances

APARTMENT TOTAL INTERNAL AREA	100 sq m	1,076 sq ft
APARTMENT TOTAL EXTERNAL AREA	9 sq m	100 sq ft
Kitchen / Dining / Living	6.98m x 4.67m	22'11" x 15'4"
Bedroom 1	3.00m x 3.66m	9'10" x 12'0"
Bedroom 2	2.75m x 4.48m	9'0" x 14'9"
Bedroom 3 / Study	2.75m x 3.99m	9'0" x 13'1"
Balcony	5.17m x 1.80m	17'0" x 5'11"

VIEWS TOWARDS
THE GRAND
UNION CANAL

Floorplans are scaled individually to fit the page and are not necessarily shown at the same scale as other plots. Floorplans shown for Grand Union are for approximate measurements only. Exact layouts and sizes may vary. All measurements may vary within a tolerance of 5%. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only. Please ask Sales Consultant for further information.

Specification

GENERAL SPECIFICATION

- Double glazed external doors and windows
- Timber-effect flooring to entrance hallway, living room and kitchen
- Carpet to bedrooms (except the Manhattan bedroom which is timber-effect throughout)
- Painted skirting to hallway, living room, kitchen and bedrooms
- Wardrobe to bedroom 1
- Additional wardrobe to bedroom 2 in 3 bedroom apartments
- Utility cupboard
- 2-year St George warranty
- 10-year insurance backed building warranty
- 999-year lease from 2021

BATHROOMS, ENSUITES & SHOWER ROOMS

- Bath and/or shower, WC and basin
- Electric heated towel rail
- Porcelain floor and wall tiling
- Fixed shower and hand held shower to shower enclosure
- WCs with soft-closing seats
- Custom designed vanity unit

LIGHTING & ELECTRICAL

- Spotlights throughout
- Telephone / home network points in selected locations
- Underfloor heating, except bathrooms, ensembles and shower rooms which feature an electric towel rail

SECURITY & EXTERNAL

- Video entry phone system
- Smoke detectors to hallway and common areas
- Multi-point high security door locking system to entrance door
- CCTV security system to car park, entrance lobby and development
- Sprinkler system in every apartment

SUSTAINABILITY

- Energy efficient LED lighting throughout
- Mechanical ventilation system with heat recovery
- High performance double glazing to all doors and windows
- A and A+ rated white goods

KITCHENS

- Custom designed fully integrated kitchens
- Stainless steel recessed sink
- Integrated fan-assisted electric oven, microwave and induction hob
- Recirculation fan
- Integrated dishwasher
- Integrated wine cooler
- Integrated fridge / freezer
- Feature lighting below high level cupboards
- Washer/Dryer in utility cupboard

Residents' facilities

Canal and
riverside walks

Car
charging

Co-op
supermarket

On-site Nursery

Concierge
service

Gym

Riverside
meadows

Cycle
spaces

Residents'
lounge

Canalside
Piazza

Bowling alley

Gated
car park

Medical
centre

Screening
room

14 acres of
open spaces

Community
centre

Central
gardens

SAY
Hello
TO
St George
quality

St George — 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 WELLBEING 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

Quality is the defining characteristic of 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, 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.

Photograph of Beaumont Park

Customer journey

At St George we know how important it is that you find a home that's perfect for you. So we're on hand to help, right from the start.

THE BUYING PROCESS CAN BE DAUNTING IF YOU'VE NEVER DONE IT BEFORE - BUT WE WANT TO MAKE IT AS EASY TO FOLLOW AS POSSIBLE. SO YOU'LL HAVE YOUR OWN CUSTOMER SERVICE.

Manager, appointed post exchange, who will be your point of contact for 2 years after completion — plus a secure online portal, MyHome Plus, to view all your documents and information, and a step-by-step guide to the journey.

MyHome Plus

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.

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.

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.

Sign in by visiting
berkeleygroup.co.uk/my-home/sign-in

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.

NEXT STEPS

- (i) 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.
- (ii) Customer Service will then be in touch to invite you in to 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.

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. These are the initiatives we have implemented at Grand Union.

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. Within and around Grand Union, we have created natural habitats that encourage wildlife to flourish. We are working with landscape architects Murdoch Wickham to engage residents in the natural landscapes that we have created.

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 have been fitted with mechanical ventilation units with heat recovery (MVHR). All lighting is low energy and kitchen appliances are A and A+ rated.

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 Grand Union we have planted trees, shrubs and flower beds to help create a cleaner air environment. Within our homes we provide mechanical ventilation that filters the incoming air.

SUSTAINABLE TRANSPORT

Nearby Stonebridge Park station provides access to Oxford Circus in only 26 minutes*

We also provide secure and convenient cycle storage and car charging points to encourage the use of sustainable methods of transport, to help reduce air pollution around the development and the wider area. These active methods of transport also help encourage healthier lifestyles.

STEWARDSHIP

Maintaining our communal open spaces and facilities in perpetuity is an important benefit to the whole community. We work with our managing agent 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.

*Journey times are approximate only and represent off peak hours.
Source: tfl.gov.uk

Designed to
high sustainability
standards

Transforming Tomorrow

At Berkeley Group our passion and purpose is to build quality homes, strengthen communities and improve people's lives. We are innovating, pushing boundaries and taking action to ensure we have a long-term, positive impact that is good for our customers, the communities we touch, our business and the world around us.

We transform underused sites into exceptional places and we're also transforming the way we work; embracing technology and raising standards, as we continue to deliver an outstanding customer experience and create high-quality homes that delight our customers.

Our Vision 2030 is our ten year plan which sets out how we will achieve this.

Battersea Reach

TRANSFORMING PLACES

Working with local people and partners we create welcoming and connected neighbourhoods where you can be proud to live.

TRANSFORMING LIFESTYLES

Taking action on climate change and giving you ways to live more sustainably. We're building efficient homes that use less energy over their lifetime, with sustainable travel choices on the doorstep.

TRANSFORMING NATURE

Creating beautiful places with habitats that help nature to thrive, meaning that every site is left with more nature than when we began.

TRANSFORMING FUTURES

Helping people to reach their potential through apprenticeships and training, and programmes supported by the Berkeley Foundation.

Please scan this QR code for more information on how we are **TRANSFORMING TOMORROW**

SAY
Hello

FOR MORE INFORMATION

Grand Union
Marketing Suite

Beresford Avenue
Wembley HA0 1NW

sales@grandunion.uk
T 0808 1788 838

GRANDUNION.UK

OUR VISION
2030
TRANSFORMING TOMORROW

 Berkeley
Group
Proud to be a member of the
Berkeley Group of companies

 **Investor in
Customers**
Gold 2022

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

 **OUTSTANDING
ACHIEVEMENT**

 **INHOUSE
GOLD
AWARD**

 St George
Designed for life

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. Grand Union 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. X707/05CA/0123.

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: 18/0321. Borough/council issuing permission: London Borough of Brent. Acquiring interest: 999 year leasehold interest from January 2023.

GRANDUNION.UK