HUNTINGTON HOUSE

Windsor Apartments

AT PRINCE OF WALES DRIVE

Metropolitan by Nature

HUNTINGTON HOUSE

at Prince of Wales Drive comprises fifteen highly desirable one and two bedroom apartments available to buy through Shared Ownership from Clarion Housing

Windsor Apartments

AT PRINCE OF WALES DRIVE

Homes at Windsor Apartments are in a unique position just 180 meters from one of London's finest riverside parks. Battersea Park provides an oasis of calm in Prime Central London's fastest-developing and most dynamic quarter. In addition, the development benefits from 2.5 acres of new, landscaped, public open space featuring pedestrian access to Battersea Park through its own reclaimed railway arch.

THE DEVELOPMENT

Contemporary by Nature

Windsor Apartments homes at Prince of Wales Drive are situated in a prime location at the heart of the extensive regeneration of Battersea. Formerly occupied by Victorian gas holders alongside the iconic Battersea
Power Station, the area has today been
transformed with highly considered architecture, which mindfully honours its industrial past.

The aesthetic design is balanced harmoniously with extensive landscaped communal gardens that introduce an appealing corridor of natural tranquility.

This Photograph School sports day at Battersea Park. c.1973

P.4

LOCATION AND LIFESTYLE OPTIONS

Central by Nature

To be situated in one of the best located developments in London brings with it the knowledge that you have direct access to all that this amazing city has to offer.

From the glorious Battersea Park on your doorstep and the elegant streets and squares of nearby Chelsea to vibrant Clapham and the open green spaces of the common, the wonders of London stretch out before you. All of this is to say nothing of the exceptional connections to the West End and City beyond.

MAIN MAP LISTING

RECREATION

- 3. South Bank Centre
- 5. Putt in The Park / Go Ape
- 8. Venn Street Records

FOOD AND DRINK

- 9. London House (Gordon Ramsay)
- 12. Draft House
- 16. The Four Thieves
- 18. The Bobbin
- 20. Minnow

RETAIL

- 21. Waitrose
- 22. Peter Jones
- 23. New Covent Garden Flower Market
- 24. LASSCO Brunswick House
- 25. Debenhams

P.5

INSET MAP LISTING

RECREATION

2. Boom Cycle

4. Boating Lake

7. Pear Tree Café

8. Mother Pizza

9. Tonkotsu

RETAIL

3. The Gym

1. Archlight Cinema

5. Battersea Park Zoo

6. The Saatchi Gallery

FOOD AND DRINK

10. Battersea Brewery

12. Wright Brothers

13. Tapas Brindisa

15. Little Waitrose

16. The Market Place

17. Vagabond Wines

11. No. 29 Power Station West

14. The Battersea General Store

- 1. The V&A Museum
- 2. Royal Albert Hall
- 4. 02 Academy Brixton
- 6. The Clapham Grand
- 7. Clapham Picturehouse

- 10. Vino y Licores
- 11. Bunga Bunga
- 13. The Prince Albert
- 14. Lost Society
- 15. The Duchess Belle
- 17. Brew Dog
- 19. Revolution

- 26. TK Maxx

If you're a Londoner just like me Meet me in Battersea Park If you are young or you'd like to be Meet me in Battersea Park

We'll stroll along by the riverside
In sunshine or after it's dark
There's music and dancing,
a place for romancing
So meet me in Battersea Park

MEET ME IN BATTERSEA PARK
Petula Clark

Live your way - morning, noon and night.

Embrace a lifestyle with endless possibility at Windsor Apartments where residents can live London life to the fullest. Whether morning, noon or night, the toughest daily decision you might have to make is what to do next...

Rise and Shine

What better way to start the day than a walk, run, roll or ride through Battersea Park - emerging from the reclaimed railway arch that provides an exclusive tunnel connection from your home.

Once inside, make the beautiful landscaped Victorian Park your gym. Cycle or run its meandering pathways or unfurl your yoga mat in one of the many lush, green spaces.

For the perfect post work-out pick-me-up, grab an espresso at the Pear Tree Café to consider your commute options. Up your activity quotient further still by making use of the many cycle routes, or, for a more leisurely journey to the office, take to the Thames on the River Bus from Battersea Power Station Pier.

TOP TIP:

FUEL YOUR WELLNESS

There are regular group activites organised for like-minded Londoners in Battersea Park. From millitary fitness to running, or yoga and guided meditation, there is something here for everyone to

- Tranquil morning light in Battersea Park
- Enjoy a brisk morning cycle ride along Battersea Embankment

Seize the Day

Windsor Apartments homes are the ideal launchpad for days out absorbing the best of the Capital, and a good deal of it is right on your doorstep...

To sample some of the best of the local attractions, cross the bridge and immerse yourself in the joys of nearby Chelsea. The boutiques and stores of the Kings Road and Sloane Square offer world-class shopping, from the institution that is Peter Jones to internationally renowned brands such as Tiffany, Hobbs, COS and Anthropologie.

When you're all shopped out, crank up the culture and head to the Saatchi Gallery the largest privately-owned contemporary art collection in the country. Alternatively, hop in a cab to nearby South Kensington and take your pick from three of the most celebrated museums in the World; The Natural History Museum, The Science Museum and The V&A Museum.

Trips further afield are a breeze thanks to exceptional public transport connections.

- 3+4 The Pear Tree Café is the perfect place to start the day but you might find it hard to tear yourself away
- 5 Take in the annual riot of cherry blossom along the avenues in Battersea Park
- Hire a launch at Battersea Park's beautiful boating lake

START YOUR OWN PRIVATE COLLECTION

The Affordable Art Fair is a well established institution offering Londoners an opportunity to play Saatchi for the day.

Battersea Park hosts Spring and Autumn fairs that provide inspiration and opportunities to discover perfectly unique items for your new home.

- 7 Brunch, lunch or sundowners in Battersea Square
- 8 Al fresco evenings on Arches Lane
- 9 Enjoy a range of locally made craft beers and more at the Battersea Brewery

Nights to Remember

London comes alive at night. The lights of the Thames hang like jewels and the West End glows under the neon of Theatre Land.

Residents of Prince of Wales Drive are perfectly positioned to make the most of the Capital after dark. With such close proximity to the West End, it would be easy to overlook the exceptional venues that surround the development.

Current local favourites include Mother – a family-friendly pizzeria. Tucked away on Arches Lane, this restaurant maintains a neighbourhood vibe whilst serving up seriously hip seawater sourdough pizzas to die for.

From craft beers to cocktails and more, the park-side Prince Albert and The Duchesse Belle, adjacent to Battersea Power Station, are great examples of the fine array of great gastropubs in the orbit of Prince of Wales Drive and Windsor Apartments. Their excellent drinks menus are complimented by the fine culinary fare on offer. If craft beer is your tipple you wont be left wanting at the Battersea Brewery where they serve a range of the finest ales brewed on and off site.

TOP TIE

REMEMBER, REMEMBER...

Battersea Park hosts one of London's most impressive annual public firework displays, lighting up the skies over the Park and Thames in a riot of colour.

Tickets go sale in the autumn but local residents will practically be able to take in the spectacle from their doorstep.

- $10\,\,$ Good times at Mother pizzeria
- 11 The majestic spectacle of the annual Battersea Park fireworks over the Albert Bridge

Connected by Nature

New homes at Windsor Apartments are served by excellent travel connections. The closest rail station is Battersea Park, connecting you to Victoria in just 10 minutes, and with Queenstown Road, Clapham Junction and Vauxhall all within striking distance, there are plenty of routes available.

The development is also a stone's throw from Battersea Power Station Pier. The River Bus service can speed commuters up the Thames to Blackfriars in 20 minutes and Embankment in just 15.

For local hops, Prince of Wales Drive is also extremely well served by cycling routes, buses and taxis – just 8 minutes by taxi to Sloane Square!

HUNTINGTON HOUSE

SPECIFICATION

The homes at Windsor Apartments have been designed to a high standard with great care and attention given to all aspects of specification, fit and finish.

Whilst every effort has been taken to ensure the accuracy of the information provided it has been supplied as a guide and Clarion Housing reserves the right to amend the specification as necessary and without notice.

Kitchen

- Stolz base and wall units in Concrete Effect
- Stolz worktop in Silestone White
- Splashback panel in White Gloss laminate
- Stainless steel 1.5 bowl sink
- Chrome Ecosmart single lever mixer tap

Appliances

- Hotpoint stainless steel single electric oven
- Hotpoint black four-ring ceramic hob
- Hotpoint stainless steel chimney style cooker hood
- Hotpoint free-standing 7kg washer/dryer
- Hotpoint integrated fridge freezer

General/Living Areas

- Kaindl Rich Walnut wood-effect laminate flooring to kitchen / living / dining area and hallway
- Roller blind system in chalk to windows and balcony doors (where applicable)
- Matt brilliant white paint finish to walls and ceilings
- Hard wearing satin brilliant white paint finish to joinery
- Chrome ironmongery throughout
- Decking to balconies

Whilst every effort has been taken to ensure the accuracy of the information provided it has been supplied as a guide and Clarion Housing reserves the right to amend the specification as necessary and without notice.

Note: Mirror not included in bathroom

Heating, Security and Peace of Mind

- Underfloor heating and comfort cooling system throughout
- Audio/video door entry system

Bedroom(s)

- Manx Tomkinson Pembroke Duke Twist carpet
- Roller blind system in chalk to windows and balcony doors (where applicable)

Bathroom

- Villeroy & Boch white bathroom suite
- Hans Grohe basin and bath mixer taps
- Croma shower kit over bath
- Full size Kaldewei bath
- Pivot glass bath screen
- Heated chrome ladder style towel rail
- Wide Vapour ceramic tiling to floor (full height around bath, splashback above wash basin)
- Grainwood wood effect bath and vanity panels
- Vanity countertop in cream

THE SITE PLAN

Windsor Apartments at Prince of Wales Drive

The layout and design of the development incorporates light and inviting communal open spaces including a piazza, café and ornamental pond. These 2.5 acres of landscaped gardens are set against a modern, well-appointed architectural backdrop to striking effect.

As part of a mixed-tenure development Windsor Apartments homes are available for sale through the Shared Ownership scheme with Clarion Housing and is part of a car-free development with excellent public transport links and easy access to cycle routes.

Residents will have the advantage of a free 12-month membership of the local Car Club - please speak to your sales agent for further information.

Looking south west across the pond to Bowden House (foreground) and Regents House.

THE OVERVIEW

Huntington House

Windsor Apartments Shared Ownership homes at Huntington House are located on floors one to three.

Three

Two

One

P.20

STACKER KEY

Windsor Apartments

Berkley Homes Apartments

Communal Area

4, 13 & 22

One Bedroom Apartment with Balcony

FLOORPLAN KEY

S Store Cupboard

FF Fridge/Freezer

WD Washer/Dryer

Measurement point

Dimensions	M	FT
Living/Dining Area	4.30 x 5.58	14'0" x 18'4"
Kitchen Area	2.80 x 2.60	9′0″ x 8′6″
Bedroom	2.90 x 4.48	9'6" x 14'8"
Balcony	3.07 x 1.99	10'0" x 6'6"
Total Area	59.31m ²	638ft ²

One Bedroom Apartment with Balcony

3, 12 & 21

Two Bedroom Apartment with Balcony

Windsor Apartments

FLOORPLAN KEY

S Store Cupboard

FF Fridge/Freezer

WD Washer/Dryer

Measurement point

Dimensions	M	FT
Living/Dining Area	4.30 x 5.58	14'0" x 18'4"
Kitchen Area	2.80 x 2.62	9'0" x 8'7"
Bedroom	2.90 x 4.48	14'8" x 10'0"
Balcony	3.07 x 1.98	10'0" x 6'6"
Total Area	59.31m ²	638ft ²

FLOORPLAN KEY

S Store Cupboard

FF Fridge/Freezer

WD Washer/Dryer

Measurement point

Dimensions	M	FT
Living/Dining Area	3.72 x 4.38	12'0" x 14'4"
Kitchen Area	1.83 x 3.83	6′0″ x 12′7″
Bedroom 1	4.16 x 3.25	13'6" x 8'0"
Bedroom 2	3.18 x 4.48	10′5″ x 14′8″
Balcony	3.63 x 2.01	12'0" x 6'7"
Total Area	78.51m ²	845ft ²

Two Bedroom Apartment with Balcony

2, 11 & 20

Two Bedroom Apartment with Balcony

FLOORPLAN KEY

S Store Cupboard

FF Fridge/Freezer

WD Washer/Dryer

Measurement point

Dimensions	M	FT
Living Area	3.68 x 4.28	12'0" x 14'1"
Kitchen/Dining Area	3.68 x 2.35	12'0" x 7'9"
Bedroom 1	3.50 x 5.63	11'0" x 18'5"
Bedroom 2	3.68 x 3.05	12'0" x 10'0"
Balcony	3.66 x 2.00	12'0" x 6'7"
Total Area	79.09m²	851ft ²

FLOORPLAN KEY

S Store Cupboard

FF Fridge/Freezer

WD Washer/Dryer

Measurement point

Dimensions	M	FT
Living Area	3.59 x 4.29	12'0" x 14'1"
Kitchen Area	2.55 x 3.04	8′0″ x 10′0″
Dining Area	3.10 x 3.04	10'0" x 10'0"
Bedroom 1	3.25 x 4.94	11′0″ x 16′3″
Bedroom 2	3.50 x 3.60	11′0″ × 11′10″
Balcony	2.17 x 4.19	7′0″ x 13′9″
Total Area	90.88m²	978ft²

SHARED OWNERSHIP WITH CLARION HOUSING

What is Shared Ownership?

Shared Ownership is an excellent way for people to take their first step onto the property ladder. You buy a share of between 25% and 75% of the property's value and pay a subsidised rent on the remaining share. A key advantage is that, as part-owner, you have a security of tenure that renting cannot offer. Over time, you can buy more of the property until you own 100%.

You will need a small deposit at the outset – generally a minimum of 5% of your share, subject to conditions – and you will need to raise a mortgage on the rest of the sum required.

In line with government priorities, priority for Shared Ownership homes is awarded to serving military personnel and former members of the British Armed Forces honourably discharged in the last two years.

People who live or work in the local area also receive priority.

Am I eligible?

There are certain conditions to be eligible for a Shared Ownership property:

- Your annual household income must be no more than £90,000
- You must be unable to purchase a home suitable for your needs on the open market without assistance
- Windsor Apartments applicants are required to register with the Wandsworth Home Ownership team. Please visit: www.wandsworth.gov.uk/sharedownership
- You must not have any outstanding credit issues (i.e. unsatisfied defaults or county court judgments)
- You must be a first-time buyer. If you already own a home and need to move but cannot afford to, or you have equity from a recent sale, please contact us as there are some circumstances under which you may still be eligible.

About Clarion Housing

Building homes. Developing futures.

Clarion Housing Group is a charitable housing association with more than 100 years' experience of developing and selling new homes. We combine award-winning, well-designed properties with excellent pre-sale and aftercare services. Developing new private and Shared Ownership homes, we provide options for a range of customers at varying price points.

Clarion Housing Group owns and manages 125,000 homes across 176 local authorities, and is the largest housing association in the UK.

WORKING IN PARTNERSHIP

Clarion Housing Association Limited is a charitable Community Benefit Society (FCA No. 7686). Registered with the Regulator of Social Housing (No. 4865). VAT No. 675 6463 94. Registered office: Level 6, 6 More Londor Place, Tooley Street, London, SE1 2DA. Clarion Housing is part of Clarion Housing Group.

All floor plans in this brochure are for general guidance only. Measurements are from plans and 'as built' dimensions may vary slightly. Any dimensions shown are not intended to be used for carpet sizes, appliances, spaces or items of furniture. These particulars do not constitute any part of an offer or contract. Clarion Housing has taken all reasonable care in the preparation of the information given in this brochure. However, this information is subject to change and has been prepared solely for the purpose of providing general guidance. Therefore, Clarion Housing does not warrant the accuracy or completeness of this information. Particulars are given for illustrative purposes only. Clarion Housing undertakes continuous product development and any information given relating to our products may vary from time to time. As a result, information on such products is given for general guidance only and does not constitute any form of warranty or contract on our part. The information and particulars set out within this brochure do not constitute, nor constitute part of, a formal offer, invitation or contract (whether from Clarion Housing or any of its related subsidiaries or affiliates) to acquire the relevant property. For the reasons mentioned above, no information contained in this brochure is to be relied upon. In particular, all plans, perspectives, descriptions, dimensions and measurements are approximate and provided for guidance only. Such information is given without responsibility on the part of Clarion Housing. Clarion Housing supports the development of mixed tenure developments and is proud to provide homes for Shared Ownership at Windsor Apartments. We may change the tenure of some homes subject to demand. June 2019 REF-062019v01

