

LIVE WITH LEON

REMAKING LEON HOUSE

Leon House is one of the UK's finest surviving examples of mid 20th century modernist architecture.

Now, Leon House is being remade, revealing the original sculptured interiors and creating spacious, light-filled apartments.

On the roof will be a residents' sky garden and private dining room, with spectacular views.

Within the double height lobby a concierge welcomes you to the residents' lounge and co-working space.

Right: Boxpark. A new direction in dining and leisure, developing the 'pop up'

$\frac{\texttt{C} \; \mathsf{R} \; \mathsf{O} \; \mathsf{Y} \; \mathsf{D} \; \mathsf{O} \; \mathsf{N}}{\mathsf{R} \; \mathsf{E} \; \mathsf{I} \; \mathsf{N} \; \mathsf{V} \; \mathsf{E} \; \mathsf{N} \; \mathsf{T} \; \mathsf{E} \; \mathsf{D}}$

The London Borough of Croydon is finally coming of age.

New retail, dining and office development is transforming Croydon. From new tech start-ups to Boxpark, it is one of London's fastest growing economies

Uniquely located, high speed road, rail and tram connections integrate Croydon into Central London and the South East.

Below: Croydon's much-loved arts venue, concert hall and cultural hub gets a £30 million regeneration.

"Street art and pop-ups, immersive theatre and hot desking aren't exclusive to the hipsters of Shoreditch and Peckham. Croydon is redefining cool, and without any pretentiousness."

LOCAL JOURNALIST, EMILY HALL

Westfield is bringing a whole new dimension of shopping to Croydon.

On the site of the former Whitgift Centre and Centrale, Westfield Croydon will include a flagship John Lewis store, plus dozens of other big-name fashion and designer retailers, restaurants and bars.

Right: At Boxpark, visit Bang Bang for truly hot and sizzling market-fresh Vietnamese street food. Straight from Hanoi with French colonial and post-American war décor, it's a place sure to brighten your day.

OUT & ABOUT

Leon House is also conveniently located on the edge of South End.

It has gained recognition as Croydon's restaurant quarter having received £3 million in development funds in 2015, transforming the streetscape and the public realm.

Chinese, French, Greek, Indian, Japanese, Mexican, Thai, Persian and more – all are represented here. Depending on time and budget, you can either grab a lunch-time bite or enjoy some event dining at one of these local eateries.

Below: Memory Box serves up everything from coffee to cocktails with some karaoke thrown in for good measure! A lively and vibrant venue open for breakfast through to the small hours, it's where memories are made.

and Music Festival each Summer attracting 12,000 visitors to stalls, from street food to Prosecco bars.

Right: Street Art in the Cultural Quarter

CULTURAL QUARTER

If Boxpark and Westfield weren't enough of a draw, theatre and comedy lovers and supporters of the arts will surely get a buzz from the regeneration of Fairfield Halls into the Cultural Quarter.

Left: Proposed Fairfield Halls.

EXPLORE WITH LEON

Left: Whitgift School.

EDUCATING CROYDON

Exceptional schools like Croydon High, Whitgift, Trinity and Park Hill schools set the standard for education in Croydon.

The new University Centre is a thriving 8,000 strong multicultural community. Famous Croydon ex-students include Kate Moss, Brit School pupils Amy Winehouse and Ella Eyre, and Mercury Music Prize winning Grime artist Stormzy.

Right: The Brit School.

"Croydon has been the emerging face of south London for some time now, establishing itself as the new home of the capital's street art movement and the 'silicon valley' of the south."

THE BOXPARK TEAM

Above: Ruskin Sauar

DYNAMIC CROYDON

Croydon's population is as diverse and dynamic as the place itself.

The renewed reinvention of Croydon with the likes of Tech City and Ruskin Square has been enjoying the attention of various benefactors to build on its prime location in the commuter corridor between Central London and the south east coast.

The new working community leads the way in Tech advancement, software and digital start-ups, as well as developing as a thriving arts and culture scene.

One million economically active individuals make the most of the 14 minute commute into Central London, but local businesse: also enjoy office space at approximately a third of the cost of inner-city alternatives.

Left: Community Ever

LONDON IS JUST 16 MINUTES AWAY

"How does a building of this quality end up here? It has a wealth of history, Croydon, and increasingly it's developing an integrity of its own."

ROY COLLADO, ARCHITECT

Right: Taking in the stunning Leon House views.

ORIGINAL THINKING REDISCOVERED

Leon House is one of the UK's most exciting examples of 1960s 'Brutalist' architecture and is being sensitively converted into modern, professionally designed, light-filled apartments.

Researching the architecture, the team made a startling discovery $hidden\,beneath\,some\,plasterwork\,they\,found\,a\,groundbreaking$ sculptural piece by seminal artist, William Mitchell; the largest of his installations in south-east London.

'It was a marvellous moment – confirming the importance of the building and this exciting project,' enthuses architect Roy Collado.

A previous student of the Royal College of Art, Mitchell is a renowned postwar architectural sculptor whose large scale murals in concrete have now been given protective, listed status. Today, this prize piece forms the focal point of the Leon House foyer.

Right: Rediscovering William Mitchell's original concrete sculpture.

MAKING AN ENTRANCE

Welcome to Leon House, a building of many parts that come together to create a unique community.

Within this spectacular double height lobby, there is ground floor co-working space, a concierge service and relaxing lounge and reading areas.

Above, 20 floors of residential space offer 263 one and two bedroom apartments, each designed to complement the modernist architecture, with floor-to-ceiling windows framing the amazing views.

The 21st floor completes the building with the rooftop sky garden and private residents' dining room with landscaping, decking and plants: perfect for picnics with friends and watching amazing sunsets or a private party.

SKY GARDEN

The sky garden is a shared space for connecting with the community, meeting up with neighbours or winding down in the perfect setting.

Beautifully decked and then furnished with raised plant beds, walled greenery, relaxed seating and all flooded with natural light – this is sophisticated living at its most desirable.

Above: Enjoy fresh air up in the sky garden.

PRIVATE DINING

If the last thing you want to do is cook, leave it to the experts. Your private dining room is an exclusive space where you can host your own dinner party, or entertain your friends.

Simply book through the concierge and start putting together your guest list for a private experience high up on the 21st floor. Enjoy stunning views from the dining room and secluded terrace at your very own VIP event.

WORKING, THE WAY YOU WANT TO

Within the double height lobby, a modern co-working space has been designed to bring the office closer to home, if needs be.

With free Wi-Fi and a bookable meeting room Leon House is designed to help with your work/life balance.

Y O U W A N T I T , Y O U ' V E G O T I T

The concierge is your personal go-to for all those extras you'd rather leave to somebody else. The service can take care of your post and deliveries, they can arrange your private

dining room hire and book a meeting room.
The concierge service also includes round-the-clock CCTV security.

Above: Leon's co-working area.

Y O U R SPACE

Every aspect of each apartment has been designed by Love Interiors who worked with the form and function of the building to keep interiors clean, modern and clutter-free using quality materials like oak flooring and specialist ceramics.

Compared to other modern developments, room sizes are generous which, together with high ceilings and large windows, gives wonderful light and space in your new home.

Above: Light and spacious living space. Pendant light fittings not included.

6

Y O U R K I T C H E N

The kitchen in your apartment is designed with all the high spec, built-in appliances you need to make life simple and stylish. They include a Bosch electronic oven and induction hob, integrated fridge/freezer and dishwasher.

Whether you're fixing a quick snack or a culinary feast for four, the kitchen has been arranged for efficiency and practicality, using quality finishes throughout.

Above: Your kitchen and dining area.

Oven – High end Bosch appliances included.

Pendant light fittings not included.

LEON HOUSE

Y 0 U R B E D R 0 0 M

With floor-to-ceiling double glazed windows and soft, cut pile carpets, your bedroom is quiet, warm and luxurious right to the tips of your toes.

Subtle matt finishes to walls and ceiling, and eggshell finish to all exposed woodwork, continue the contemporary look and feel.

A walk-in wardrobe area in every apartment offers you clutter-free living.

Above: Light and airy space to relax.

Y O U R B A T H R O O M 8 E N S U I T E

Designer bathrooms offer hotel-like luxury with Laufen ceramic sanitaryware and bespoke vanity units.

Vertically-laid wall tiles in matt grey, plus ceramic floor tiles in dark grey, set the subtle tone. All timber and panelling are also in shades of matt or eggshell grey. Sparkling white sanitaryware provides the perfect contrast.

Above: Ensuite bathroom.

I BEDROOM - TYPE 1

Flat No: 51, 86, 114, 128 & 142

Kitchen/Living/Dining: $5.92m \times 4.85m / 19'5" \times 15'11"$ Master Bedroom: $4.94m \times 2.89m / 16'2" \times 9'6"$

Total floor area: $51 \text{ m}^2 / 547 \text{ ft}^2$

1 BEDROOM - TYPE 2

Flat No: 73, 87, 101, 108, 115,129,143 & 150

Kitchen/Living/Dining: 6.79m x 4.35m / 22'3" x 14'3" Master Bedroom: 4.48m x 2.91m / 14'8" x 9'7"

Total floor area: $52 \text{ m}^2 / 558 \text{ ft}^2$

LEON HOUSE

$1 \quad B \quad E \quad D \quad R \quad O \quad O \quad M \quad - \quad T \quad Y \quad P \quad E \quad 3$

Flat No: 95, 116, 123, 130, 137 & 144

Kitchen/Living/Dining: 7.00m x 4.35m / 23'0" x 14'3" Master Bedroom: 4.37m x 2.92m / 14'4" x 9'7"

Total floor area: $52 \text{ m}^2 / 558 \text{ ft}^2$

2 BEDROOM - TYPE 4

Flat No: 78, 120 & 134

Kitchen/Living/Dining: 5.99m x 5.08m / 19'8" x 16'8"

Master Bedroom: 5.01m x 2.87m / 16'5" x 9'5"

Bedroom 2: 3.48m x 2.89m / 11'5" x 9'6"

Total floor area: $72 \text{ m}^2 / 776 \text{ ft}^2$

2 BEDROOM - TYPE 5

Flat No: 76, 89, 91, 103, 104, 105, 118, 119, 131, 132, 133, 145 & 146

Kitchen/Living/Dining: 6.70m x 4.48m / 22'0" x 14'8" Master Bedroom: 4.44m x 2.81m / 14'7" x 9'3" Bedroom 2: 4.20m x 2.93m / 13'9" x 9'7"

Total floor area: $71 \text{ m}^2 / 765 \text{ ft}^2$

2 BEDROOM - TYPE 6

Flat No: 70, 82, 83, 84, 97, 98, 111, 112, 124, 125, 126, 138, 139 & 140

Kitchen/Living/Dining: 6.34m x 4.40m / 20'10" x 14'5" Master Bedroom: 4.83m x 2.86m / 15'10" x 9'5" Bedroom 2: 3.15m x 2.94m / 10'4" x 9'8"

Total floor area: $71 \text{ m}^2 / 760 \text{ ft}^2$

43

FLOORS 5-19

VIEW FROM LEON

Y O U R A P A R T M E N T S P E C I F I C A T I O N

Individually designed apartments for urban living by niche interior design company Love Interiors, maximising space and light, and enjoying unrivalled views through floor-to-ceiling windows in all living areas and bedrooms.

Front Door

- Stained wood finish, extra height door with chrome ironmongery and security locking
- Video door entry system

Flooring

- Wide planked engineered real oak finished flooring to entrance, living and dining area
- Soft, cut pile carpet by Clarendons in Vogue Velour Fifth with Cosi 10 underlay to all bedrooms
- Large format, quality ceramic tiling to all bathrooms and ensuites

Heating & ventilation

- Individually zoned, thermostatically controlled, underfloor electric heating allowing separate time, day and temperature settings for each area of the apartment
- Electric water heating supplying on-demand hot water
- Utility cupboard containing installed

 Indesit washer driver.
- Mechanical ventilation and heat recovery system to all rooms providing constant fresh air

Walls & internal doors

- Wood grain paint finished doors and matching architrave
- Interior handles in black nickel finish with turn and release locks to bathrooms
- Painted walls and gloss finished skirting in contemporary colours to all rooms
- Pre-installed locations in living and bedrooms with cable connection TV and entertainment systems

Kitchen

- Individually designed Commodore
 kitchens, with extra height storage cabinets
- Handle-free smoke coloured doors
- Bosch induction hob and over
- Additional Bosch microwave upgrade available
- Integrated extractor hood, fridge freeze and dishwasher
- Inset stainless steel sink and single level
 Vado mixer tap
- with upstand
- Ceramic tiled walls and splashba
- Under cabinet LED lighting

Bathroom & shower room

- Integral wall storage within panelled wall
- Wall mounted Vado basin tap
- Bespoke vanity unit with Laufen ceramic basin, or wall hung Laufen ceramic basin to suit layout
- Back to wall Laufen ceramic wc with so close seat
- Walk in glass shower enclosures with wall mounted Vado shower head, hand shower and thermostatic controls
- Built-in baths with integrated thermostatic bath filler, wall mounted overhead shower and thermostatic controls
- Black finished electric towel radiator
- Ceramic floor, and part wall, by World End Tiles

Lighting & electrical

- Black nickel finish switch plates to principa switches and sockets in main living areas
- Recessed LED light fittings to all roon
- Hyperoptic and BT fibre connection sockets allowing individual choice of telephone and broadband supplier.

Entrance lobby

- Concierge supervised visitor reception
- Residents' lounge and reading area
- Communal working space/hot desking with laptop and phone charging points
- Free residents' Wi-F
- Residents' librar
- Meeting roor

Rooftop sky garden

- Floor- to-ceiling window
- Wood grained decking
- Timber benches and planting

Residents' dining room

- Double height residents' dining room available for private reservation
- Glazed doors to terrace
- Indoor and outdoor tables and seating areas
- Lighting and sound system
- Food preparation and serving area

Security and peace of mind

- 10 year Premier Guarantee warrants
- Access to all apartments by individual doc entry intercom system
- Multi-point door locking to entrance door
- Sprinkler system to all apartments and communal areas throughout the buildir
- On-site concierge with out of hours services
- Parcel delivery and collection service
- Secure bicycle parking in undercrof parking garage
- Secure on-site car parking available to purchase

Sustainability

- High performance heat-retaining window units
- LED lighting
- Blue Roof rainwater management system
- Separated recycling and refuse collection three times per week

THE TEAM

FIREM

ARCUS

Arcus is a niche developer working with

The Architect

The Interior Designer

COMING SOON - THE LEON QUARTER

Leon House is not just a key regeneration project in the heart of Croydon. It is also the trailblazing flagship for The Leon Quarter – the second phase of this exciting development.

Inspired by the bold vision and design excellence of Leon House itself, Leon Quarter will feature 500 new homes, a public square on the High Street and private, landscaped gardens for residents use only. It brings to life the dream of 'Living with Leon', in this groundbreaking new quarter.

The Leon Quarter will have all the advantages of central Croydon living shopping, connections, dining, culture and more - in an environment of growth and prosperity. Now's the time to invest in this bright future by living in the heart of it at Leon House.

Disclaimer

This document is intended to provide an indication of the general style of our development and apartment types. Computer generated images are indicative only and do not accurately depict individual plots. FI Real Estate Management operates a policy of continuous development and individual features such as windows and elevational treatments may vary from time to time. To this end, any drawings, photographs or illustrations shown are non-contractual. The dimensions shown are accurate to within +/-50mm, they are not intended to be used for carpet sizes, appliances , spaces or items of furniture. All furniture is indicative and not supplied. Whilst every endeavour has been made to provide accurate information

in relation to internal and external finishes, the Company reserves the right to change supplier and alter or vary the design and specification at any time for any reason without prior notice. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any Order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract or a warranty. Travel times and distances from the development are approximate and sourced from National Rail Enquiries and Google maps. All details are correct at time of going to print.

XARCUS18/NOVEMBER 2017.

leonhousecroydon.co.uk