

ONE TOWER BRIDGE
L O N D O N

C A M B R I D G E H O U S E
A P A R T M E N T 1 . 0 4 . 0 1

WELCOME TO ONE TOWER BRIDGE

ONE TOWER BRIDGE OCCUPIES
A PRIME POSITION ON LONDON'S
SOUTH BANK, BETWEEN THREE OF
THE CITY'S MOST IMPORTANT ICONS:
TOWER BRIDGE, THE RIVER THAMES
AND THE TOWER OF LONDON.

It is an exceptional new development of contemporary residences,
thoughtfully designed and luxuriously appointed throughout.
It marks the next stage in the development of one of London's
most exciting and desirable districts, between the signature brickwork
and distinctive heritage of Shad Thames, and the sharp, clean,
ultra-modern lines of More London.

Circa 1893: Tower Bridge and the Thames. Photo by London Stereoscopic Company / Getty Images.

A LIVING HISTORY

LOOK OUT FROM YOUR APARTMENT IN
CAMBRIDGE HOUSE AND TAKE IN ONE OF
THE GREATEST VIEWS IMAGINABLE.

Cambridge House stands on the south side of Tower Bridge, opposite the Tower of London, surrounded by the rich maritime history that plays such a central role in the story of London.

The Thames is a symbol of continual change and continuity. It is the great river that brought world trade into London and exported English language and culture out into the world. A river that has inspired poets and painters for centuries.

Cambridge House looks directly out towards Tower Bridge, arguably the most instantly recognisable London landmark for millions of people around the world. The bridge was opened on 30 June 1894 after a complex construction process lasting eight years. For many visitors, Tower Bridge represents one of the essential sights of London.

A REMARKABLE CORNER OF LONDON

THIS IS AN INCREDIBLY EXCITING
TIME OF CHANGE FOR AN ALREADY
REMARKABLE CORNER OF LONDON.

London Bridge, one of the oldest parts of London, rich in history and charming character, is going through a period of change with a £3bn investment to transform the area into one of the world's most important tourist, business and residential destinations.

Many of these changes have already taken place. The Shard is welcoming visitors from across the globe to the Shangri-La hotel.

Computer generated image of the 900 seat modern auditorium, indicative only.

THE ULTIMATE LIFESTYLE

THEATRE, SHOPPING AND FINE DINING ARE JUST SOME OF THE THINGS A WORLD-CLASS CITY LIKE LONDON IS KNOWN FOR.

One Tower Bridge is located just a stone's throw from all of what this great city has to offer, including a Michelin starred restaurant on the doorstep and several nearby. For an evening of culture, a 20-minute taxi ride takes you to London's famous West End. If you'd rather stay closer to home, One Tower Bridge will be home to London's largest new theatre for 40 years. This perfect location will house a 900 seat modern auditorium that will showcase the very best of London's new theatre. Run by Sir Nicholas Hytner and Nick Starr CBE, former Directors of the National Theatre, the London Theatre Company will present four new works a year. The theatre will open in September 2017.

THE IVY COLLECTION

SINCE 1917

THE ULTIMATE LIFESTYLE

ONE TOWER BRIDGE WILL ALSO BE
HOME TO A RANGE OF RESTAURANTS,
EXCLUSIVE CAFÉS AND BOUTIQUES.

Our latest signing is The Ivy, which will occupy a large river facing retail unit and provide exclusive riverside dining. The Ivy will perfectly complement London's newest theatre allowing you to enjoy the ultimate 'dinner and show' experience right on your doorstep.

EXCLUSIVE RESIDENTS' FACILITIES

IN CAMBRIDGE HOUSE, EVERY ELEMENT
OF THE EXPERIENCE HAS BEEN THOUGHT
THROUGH IN DETAIL.

From keeping your food deliveries cool until you get home, to hanging your dry cleaning without a crease, the aim is to anticipate and answer to every requirement before you need to ask.

Residents benefit from a range of exclusive facilities including:

Harrods 24-hour concierge

20m Barr and Wray indoor pool with private health club

Fully equipped gymnasium and dance studio

Indoor golf simulator room

10-seat complimentary boardroom with video conferencing and secretarial service

140-space Conran designed car park

Luxurious piazza with shops, bars and restaurants

Landscaped podium garden with water features

Clockwise from top left: Spa, Health Club, Harrods concierge, Business Lounge.

A LUXURY HOTEL
AT YOUR SERVICE

THE EXPERIENCE OF
A HOTEL FROM THE COMFORT
OF YOUR OWN HOME.

Residents will also benefit from a new luxury Lalit London Hotel,
located in the beautiful refurbished Grade II listed
St Olave's Grammar School which includes a destination
restaurant and 70 boutique hotel rooms.

Computer generated images of the Lalit London Hotel, indicative only.

Photograph depicts interiors and specification of show home. Refer to the specification for individual apartments' particulars.

BERKELEY HOMES
PRESENTS APARTMENT 1.04.01
CAMBRIDGE HOUSE AT
ONE TOWER BRIDGE.

Designed and finished to the highest standards
inside and out, this is an opportunity to come home
to the ultimate city address.

Photograph depicts interiors and specification of show home. Refer to the specification for individual apartments' particulars.

Photograph depicts interiors and specification of show home. Refer to the specification for individual apartments' particulars.

ONE TOWER BRIDGE

CAMBRIDGE HOUSE ADDS A NEW DIMENSION TO THE ARCHITECTURAL STORY OF THIS AREA. IT IS A FITTING PLACE FROM WHICH TO LOOK OUT AND ADMIRE THE SKYLINE OF THIS GREAT WORLD CITY.

Cambridge House takes the historic landmarks as its reference and makes special emphasis of the views from each apartment, many of which feature the River Thames, Tower Bridge and nearby Potters Fields Park. A spirit of traditional craftsmanship is evident in every detail.

1.04.01 YOUR TWO BEDROOM APARTMENT

THIS WONDERFUL FIRST FLOOR
TWO BEDROOM APARTMENT IS PERFECTLY
LOCATED TO ADMIRE THE VIEWS ON TO
TOWER BRIDGE AND THE RIVER THAMES.

The cleverly designed living and dining area leads onto
a fully equipped open plan kitchen. The master bedroom
benefits from a large dressing area and en-suite bathroom.

The second bedroom also benefits from an en-suite.

**TOTAL INTERNAL AREA
(APARTMENT)**
1,430 sq ft / 132.9 sq m

LIVING / DINING
26' 10" x 19' 8" / 8.20 m x 4.80 m

KITCHEN
11' 1" x 8' 10" / 3.40 m x 2.70 m

MASTER BEDROOM
17' 8" x 12' 1" / 5.40 m x 3.70 m

BEDROOM 2
13' 3" x 9' 10" / 4.05 m x 3.00 m

CEILING HEIGHT (MINIMUM)
8' 2" / 2.50 m

CEILING HEIGHT (MAXIMUM)
8' 10" / 2.70 m

**TOTAL EXTERNAL AREA
(BALCONY)**
130 sq ft / 12.1 sq m

**BALCONY DIMENSIONS
(LIVING)**
26' 6" x 4' 11" / 8.10 m x 1.50 m

Floorplans shown for One Tower Bridge are for approximate measurements only. Exact layout and sizes may vary within tolerance of 5%. The property areas are provided as gross internal areas under the RICS measuring practice 6th edition recommendation. *Maximum dimension.

NORTH

KEY

- ◆ Depicts measurement points
- W Wardrobe
- C Cupboard
- U Utility

APARTMENT LOCATOR - FIRST FLOOR

1.04.01 SPECIFICATION

APARTMENT KITCHENS

- Designer kitchens featuring timber veneer unit doors
- Kitchen island facias in burnished bronze effect timber side panels
- Custom designed internal compartmentalised cupboards including concealed refuse and recycling
- Polished white marble with gold veining worktop with matching splashback
- Stainless steel bowl and a half sink featuring single lever mixer tap with rinsing spray set in chrome
- Miele integrated stainless steel oven
- Miele integrated stainless steel steam oven
- Miele integrated combination microwave oven
- Miele warming draw
- Miele built-in coffee machine
- Miele touch control induction hob
- Brushed steel extractor hood
- Miele integrated multifunction dishwasher
- Miele integrated refrigerator and Miele integrated freezer
- Built-in wine cooler
- Composite stone floor tile (where appropriate)

UTILITY CUPBOARD

- Miele freestanding washer dryer

MASTER SUITE BATHROOM

- White deck mounted basin on polished white marble vanity bench with wall mounted sink spout and rosettes
- Vanity stand finished in polished stainless steel
- Silver mirror with bronze / silver bevelled mirror frame
- Laguna timber bath in walnut with wall mounted controls and deck mounted hand shower in selected units
- Recessed big rain shower head with separate hand shower and controls
- Bronze glass shower screen
- Wall hung WC with flush button
- Wall mounted tissue holder, toilet brush, robe hook and towel bar with heated wall behind
- Mid-oak veneer lacquered walls
- White marble with grey / green veined marble walls
- Diamond feature mosaic wall, polished white marble flooring

GUEST SUITES SHOWER ROOMS

- White deck mounted basin on polished white marble vanity bench with wall mounted sink spout and rosettes
- Silver mirror with bronze / silver bevelled mirror frame
- Recessed big rain shower head with separate hand shower and controls
- Bronze glass shower screen
- White china wall-hung WC with soft close lid and dual flush plate
- Wall mounted tissue holder, toilet brush, robe hook and towel bar with heated wall behind
- Grey and white marble with veining to shower feature wall
- Back painted glass walls in white
- Composite stone floor tile

GUEST BATHROOM

- White deck mounted basin on polished white marble vanity bench with wall mounted sink spout and rosettes
- Silver mirror with bronze bevelled mirror frame
- White china wall-hung WC with soft close lid and dual flush plate
- Wall mounted tissue holder, toilet brush, robe hook and towel bar with heated wall behind
- Back painted glass in white as feature wall (behind vanity)
- Composite stone floor tile

1.04.01 SPECIFICATION

INTERIOR FINISHES

- Timber veneer doors and joinery
- Polished stone marble with gold veining floor to entrance lobby
- Bespoke parquet timber flooring to living area and master bedroom in fired oak. Combination of stone and timber flooring to hallway
- Solid timber skirting and door frames to match timber flooring
- Wool carpet to floor in master suite dressing rooms, guest suites and cinema room (where applicable)
- Remote controlled roller blinds fitted to all windows with the addition of an electrical curtain track
- Stainless steel finish lever door furniture throughout
- Walls, ceilings and coving to be finished in white satin paint (where other finishes are not applied)
- Timber veneer to lobby / corridor
- Timber veneer dressing room joinery to master suites
- Timber veneer and wardrobe interiors to guest suites
- Double glazed internally opening window units

ELECTRICAL FITTINGS

- Home automation system, the latest in Smart Home Technology to include, lighting, heating, blind control and curtain track as well as audio visual control and separate video entry system
- Dimmable lighting with scene setting to living room and all bedrooms
- Satin stainless steel socket outlets and isolator switch plates throughout
- A combination of LED strip lights and recessed downlighting throughout
- Pre-constructed wire ways for wall-hung TV to living room and bedrooms with data network enabling interface with other home entertainment devices

HEATING / COOLING

- Underfloor heating throughout apartments
- Comfort cooling to principal rooms

SECURITY AND PEACE OF MIND

- 24-hour concierge
- CCTV to ground floor entrances only
- Access to apartments via video door entry system and electronic access to common areas
- Mains supply heat / smoke detector with battery back up to apartments linked to concierge
- Aspirated smoke detectors to common areas linked to estate management
- Multi-point locking oak veneer entrance door with spy hole viewer
- Warranty cover under NHBC Buildmark Scheme

THE BERKELEY GROUP

BUYING A HOME IS ONE OF THE MOST IMPORTANT DECISIONS YOU WILL EVER MAKE. THE QUALITIES THAT MAKE BERKELEY DIFFERENT MEAN THAT YOU CAN CHOOSE A NEW HOME FROM US WITH COMPLETE CONFIDENCE.

Over the years Berkeley has won many prestigious awards for the quality, design and sustainability of its homes and building practices.

These include most recently The Sunday Times Award for 'Best Development' and 'Best Interior Design'.

The Berkeley Group has also been honoured with the accolade of Britain's Most Admired Company in 2011, and again as a runner up in 2015.

All photographs and CGIs are indicative only. 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 Homes 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. One Tower Bridge is a marketing name and will not necessarily form part of the approved postal address. Applicants are advised to contact Berkeley Homes to ascertain the availability of any particular property.

Proud to be a member of the Berkeley Group of companies

We are proud to support

Berkeley
Designed for life

Berkeley
Designed for life