

L s A Q Z u E A N B E Y


BERMONDSEY • SE1


Find out more about...


Authentic Bermondsey


Bermondsey is modern, urban living alongside genuine London character...

Just south of the river and a few minutes walk from London Bridge lies Bermondsey, one of London's most engaging quarters. A unique mix of old London, green spaces and modern comfort.

The residents here are typically creative, independent and vibrant, while over the years the railway arches

have evolved into insta-friendly cafes, galleries, bars and restaurants. City workers can enjoy being able to walk or cycle to work with Canary Wharf just two stops away on the Jubilee line.

This hipster haunt is one of London's leading foodie destinations. Saturdays are when the arches and the spaces around them come alive. Food companies open their doors and street


food stalls are set up; Maltby Street Market, known for its artisanal coffee, Taiwanese waffles, and homemade pesto, is also only minutes away.


The area's main artery, Bermondsey Street borders with Tanner Street park, whilst Lazenby Square is itself opposite Bermondsey Spa Gardens. The nearby riverside walks boast views of London's iconic landmarks, Tate Modern, Southwark Cathedral, the Globe Theatre and the Oxo Tower. A hub of culture and creativity, the area is also home to the White Cube Gallery and the Fashion and Textile Museum, as well as countless other galleries and art spaces whilst just off Bermondsey Street is Kino, a independent arthouse cinema.


Bermondsey is...


Bermondsey is...


Bermondsey is...


One of the country's Best Places to live*. Already central to a thriving city but undergoing major regeneration and an exciting renaissance.

*The Sunday Times Best Places list - 2015-2020

MMMMM


Two new Bakerloo underground stations (in development) add to the existing Jubilee Line connection at nearby Bermondsey station.

London Bridge and the City are within walking distance, plus excellent cycling routes exist to the West End and beyond.

Bermondsey is rapidly becoming an even stronger and more popular place to live and work.

MMMMM

Closer than you think whether walking, cycling or using public transport.
Travel times from Lazenby Square in minutes...


The Bermondsey Life

Cafe / Coffee Shops

Comptoir Gourmand / Hej Coffee / Fuckoffee / Cafe Amisha / Roca Cafe / WatchHouse Bermondsey / Spa Park Cafe / Secret Goldmine / Bar Tozino / Cafe Murano

Restaurants

Tower Mangal / Iro Sushi / Pizaro / Flour & Grape / Bermondsey Larder / M. Manze (Pie and Mash) / Lokma / Baccala / Hakata Ramen Bar / Bone Daddies / F.A.T

Convenience Stores

Tesco Metro / Sainsbury's Local / Co-op Food / Grange Road Convenience Store / Pricewise

Art / Culture

White Cube Gallery / William Bennington Gallery / Cecilia Brunson Projects / Arthouse I / Tannery Arts / Vitrine London / Eames Fine Art Print Rooms / Poussin Gallery

Bars / Pubs

Hand & Marigold / The George / The Victoria / Moor Beer Vaults / Brew by Numbers / Marquis of Wellington / Anspach & Hobday / Hawkes Cidery / The Barrel Project / Little Bird Gin Bar / Gastros Barbershop / Hiverquarters

Takeaways

Smoke Shack / St. John Bakery / Basilico Pizza / Golden Delight / Shahi Tandoori / The Golden Grill / Crystal China / Tower Tandoori / Duomo Japanese

Health / Fitness

MuscleBull Gym / Artesian Health Centre / Cambelle Pharmacy / Amadi Pharmacy / The Grange Road Practice / Bermondsey Spa Medical Practice / Grange Dental Surgery / Tower Bridge Dental Surgery / Advanced Dental Practice


Lazenby Square

The perfect opportunity to make your home in the heart of SE1.


Set within the London Square development, Lazenby Square offers a true community feel with special spaces to live, work and enjoy.

A home to make your own in amongst creative workspaces, art studios and irresistible amenities just outside your front door. The area's industrial past inspires the design of new buildings and redevelepoment of the old.

Set around a green courtyard, the Lazenby Square apartments in The Tannery and The Crosse buildings are modern, stylish and high specification homes.

With I, 2 and 3 bedroom Shared Ownership apartments available.


MMMMMM


A high level of design detail and thoughtful, generous layouts provide truly high-quality living.


All apartments at Lazenby Square are modern, light and spacious.

The lounge, kitchen and dining areas become one open and flexible living space. Perfect for hosting, working and relaxing.


Each apartment comes with its own private balcony, acting as an extension of your living space through generous sliding doors. Floor to ceiling glazing allows maximum, natural light into your new home.

Bedrooms are spacious and have mirrored wardrobes built in with en-suites to 2 and 3 bed homes. Large windows look out and some, through to your private balcony space, offering a pleasant flow to your luxury apartment.


Bathrooms are a contemporary, fresh and sleek design with floating sinks and bowls. Modern tiling, flooring and chrome heating towel rails complete en-suite and family bathrooms.

MMMMM


The high level of design detail and thought delivers a place of beautiful materials, and an exceptional specification all round.

From the moment you enter Lazenby Square the quality is obvious. From the beautifully designed gardens and shared outside spaces through stunning communal internal areas and all the way into the smallest detail of the apartments.

Starting as we mean to go on, the scheme benefits from a 24-hour concierge for peace-ofmind, security and help when you need it. There's access to an on-site gym and a secure cycle store. Also, membership of a car-club is included.

Look further into the specific details opposite to see how we keep Lazenby Square a cut above.

Wheelchair friendly homes available. Please refer to floorplans and speak to the Sales Team for further details.

MMMMM


Whilst every effort has been taken to ensure the accuracy of the information provided it has been supplied as a guide and Peabody reserves the right to amend the specification as necessary.

Interior Finishes

- » Timber veneer entrance door and white architrave and skirting
- » White flush internal doors and contemporary satin ironmongery
- » Whole house ventilation system
- » Underfloor heating throughout
- » Havwoods timber flooring to the hallway, living areas and kitchen in Lucan Light Oak

Bedrooms

- » Mayfair carpet in Pepper
- » Fitted mirrored wardrobes to master bedroom


Security & Peace Of Mind

- » Video entry system to apartments
- » Security locks to windows and private outdoor space
- » Full LDI smoke detection
- » Hardwired smoke alarm and heat detection to the kitchen
- » CCTV surveillance system to communal external areas
- » Ten year NHBC warranty
- » 250-year lease
- » The development adopts the Secure by Design initiative

Energy Efficiency

- » Predicted Energy Assessment (PEA) rating between 79 (C) and 83 (B)
- » Double glazed windows to their highest decibel (dB) rating


2. Double glazed windows to their highest decibel (dB) rating

Utility & Electricals

- » Recessed white downlights throughout
- » White switches and sockets throughout
- » Communal aerial and satellite system wired for Sky+ and TV points to living room and bedrooms
- » Landline telephone and BT fibre optic data points to living room
- » Audio sound system with speaker to living room and master bedroom
- » Bosch washer dryer housed in a separate cupboard
- » Electricity usage smart meter to hallway cupboard


Bathrooms

- » Feature wall and floor tiling in Iron
- » Bespoke vanity unit with undermounted cube design sink with matt drawer and silestone countertop
- » Bespoke mirror with demister pads above the sink and matt lacquered wall shelf
- » Wall hung WC with rimless set and dual flush
- » Renaissance bath with deck mounted hand shower, fixed shower head and frameless bath screen
- » Feature full tiled recess within bath enclosure with glass shelving
- » Chrome heated towel rail

Ensuite Bathrooms


- » Feature wall and floor tiling* to ensuite
- Bespoke vanity unit with undermounted cube design sink with matt drawer and a choice of silestone countertop*
- Bespoke mirror cabinet with soft close function with integrated demister pads and LED lighting
- » Feature matt lacquered wall shelf with LED lighting underneath
- » Shaver socket housed within wall cabinet
- » Wall hung WC with rimless set and dual flush Shower enclosure with hand shower, fixed shower head and shower screen
- » Feature full tiled recess within bath enclosure with glass shelving
- » Chrome heated towel rail


- Feature wall tile
- 2. Floor tile
- 3. Silestone countertop
- 4. Matt laquered drawer and shelf

Kitchens

- » Matt laminate kitchen units with soft close hinge in Lotus White
- » Silestone worktops and full height splashback in Moka
- » Recessed LED lighting to underside of wall units
- » Single bowl undermounted stainless steel sink with single lever mixer tap
- » Siemens stainless steel single oven
- » Siemens stainless steel microwave
- » Siemens black glass induction hob
- » Siemens fully integrated fridge /freezer
- » Siemens fully integrated dishwasher


- I. Silestone worktops
- 2. Lotus White kitchen units
- 3. Moka tiled splashback


L S A Q Z U E A N R B E Y

Your path to Shared Ownership

We understand how difficult it can be to get a foot on the property ladder these days. Shared Ownership is designed as a stepping stone for first time buyers to completely own their home.

You can buy an initial share of 25% to 75% of the value of a property and take out a mortgage to pay for your share of the home's purchase price. You will then pay a subsidised rent on the share you don't buy, and there will also be a monthly service charge payable.


You are now a

homeowner!

The money to buy your home

is transferred to our solicitor


L S A Q Z U E A N R B E Y

Peabody

Peabody creates great places where people want to live, adding value through long-term, patient investment. This historic organisation is known for upholding high design standards to create homes in great locations which are safe, easy to maintain and long-lasting.

BUILDING HISTORY

Peabody has over 159 years of experience and expertise in managing property in London. Founded by the American financier and philanthropist George Peabody in 1862, the organisation now manages over 66,000 homes. Peabody is well-placed to build thousands more top quality, well-maintained homes each year.

CUSTOMER FOCUS

Peabody creates and invests in great places where people want to live. Placing customers at the forefront, Peabody recently achieved 'Gold' in the latest, wholly independent, customer satisfaction awards. Over 90% of customers said they would recommend Peabody. Its ambition is to create communities that are healthier, wealthier and happier.

SOCIAL HEART

159

In line with the social purpose of its founder, the organisation re-invests its surpluses to provide more homes and services. Last year it generated a surplus of 197m, investing 313m in building new homes, and II3m in maintaining existing homes. It also runs a community foundation, helping to create prosperity and success for people in London and the southeast of the UK.

QUALITY, SUSTAINABILITY & INNOVATIVE DESIGN

Peabody's reputation is one of the most respected in the housing industry, renowned for high quality and innovative design. This has been achieved by working with the best designers and robust procedures to monitor quality throughout the design, development and procurement process. Peabody has a long and proud history of providing well-designed, sustainable homes.

FINANCIAL STRENGTHS

Peabody delivers long-term returns on investment. It has a strong balance sheet with low gearing and a modest debt burden. Astute business planning, together with robust governance, and an asset base of 8bn, means that Peabody is well placed to build thousands more top quality, well-maintained homes each year.

AWARD WINNING

Since 2017 Peabody has been recognised and awarded more than 55 prestigious awards, including the Sunday Times 'Homebuilder of the Year' and the Grand Prix award at the 2020 Evening Standard New Homes Awards. We also work with award winning architects and partners to deliver our high-quality design standards, creating homes in great locations which are safe, easy to maintain and long-lasting.


Stonelea Gardens - Winner of Best Shared Ownership Home and Best Family Home at the Evening Standard New Homes Awards 2020

Connecting with us

MMMMM

Telephone: 020 7021 4842

Email: Enquiries@peabodysales.co.uk

Web: peabodysales.co.uk/lazenbysquare


Every care has been taken in the preparation of this brochure. The details contained herein are for guidance only and should not be relied upon as exactly describing any of the particular material illustrated or written by any order under the Consumer Protection from Unfair Trading Regulations 2008. This information does not constitute a contract, part of a contract or warranty. The developer operates a programme of continuous product development. Features, internal and external, may vary from time to time and may differ from those shown in the brochure. Lazenby Square is a marketing name and may not form part of the postal address for these properties. Details are correct at time of distribution.