

SHARED OWNERSHIP AT LANDMARK PINNACLE

Searching for your new home? **Look no further**

A collection of studio, one and two bedroom apartments with stunning views over the city.

- 01. THE DEVELOPMENT
 02. LIFESTYLE & LEISURE
 03. TRAVEL CONNECTIONS
 04. AREA MAP
 05. SPECIFICATION
 06. SITE MAP & FLOORPLANS
 07. ABOUT SHARED OWNERSHIP
 08. CONTACT

Relax and unwind

London Square Garden on level 27, with its secluded seating areas, set among planters and trees is the perfect place to relax and take in the expansive views across the water and the city.

01. THE DEVELOPMENT

02. LIFESTYLE & LEISURE

03 TRAVEL CONNECTIONS

U4. AREA MAP

05. SPECIFICATI

06. SITE MAP & FLOORPLANS

U7. ABOUT SHARED OWNERS

08. CONTAC

Discover your new area

Canary Wharf is an area often overlooked in terms of its rich cultural history. In 1802, the local West India Docks were the world's busiest shipping port and the heart of the British Economy. Canary Wharf itself takes its name from the sea trade with the Canary Islands and the remnants of this rich history can be seen in the cargo cranes that surround the many waterways.

Now home to the world headquarters of numerous major banks, professional firms, and media organisations, Canary Wharf is increasingly becoming one of the most desirable places to live in the capital. Spectacular architecture, and panoramic views mean Landmark Pinnacle is a decision you won't regret.

- 01. THE DEVELOPMENT
- 02. LIFESTYLE & LEISURE
- 3. TRAVEL CONNECT
- OF CDECIFICAT
- 05. SPECIFICAT
- 06. SITE MAP & FLOORPLANS
- . ABOUT SHARED

Keep your feet on the ground

Canary Wharf can be notably tranquil, owing partly to its numerous green spaces. Cast your eyes away from the sky down to ground level and you will see the peaceful squares and some of the UK's biggest collections of public art.

Visit the Museum of London
Docklands to uncover local history,
or stumble across the newly installed
short story station - a delightful
vending machine making its UK
debut, spilling out free stories on
eco-paper at the touch of a button.

Crossrail Place Roof Garden offers a 300-metre part enclosed garden with an abundance of plants and trees, with historical and geographical reference to Canary Wharf. From exotic planting to attending a show in the amphitheatre, this tropical oasis is a haven from the hustle of modern city living.

01. THE DEVELOPMENT

02. LIFESTYLE & LEISURE

03 TRAVEL CONNECTIONS

OF CDECIFICATI

05. SPECIFICATION

U6. SITE MAP & FLOURPLANS

08. CONTACT

Home to designer labels befitting the resident thriving business community, Canary Wharf has evolved into a one stop shopping destination. Hosting five shopping malls and in excess of 120 shops, you can visit small boutiques as well as accessing beauty and fitness services all under the same roof, not to mention the largest Waitrose in the country.

Wake up and enjoy a hand-crafted Danish pastry at Ole and Steen before a visit to Wharf Kitchen for a leisurely brunch, with foods spanning from the American West Coast at Ahi Poke to the Greek shores at The Athenian, bought together in a vibrant market hall.

The surrounding area offers gyms, wellness centres and outdoor bootcamps, and is also home to Europe's largest luxury health club Thirdspace so you will never be short of things to do.

Just moments away, in North Greenwich, you have the world famous O2 Arena, an indoor arena hosting concerts from the world's top stars and elite sporting events for up to 20,000 fans.

02. LIFESTYLE & LEISURE

Get a different point of view

Landmark Pinnacle is a close neighbour of the Royal Borough of Greenwich, accessed via a foot tunnel beneath the Thames across to Greenwich Park.

Take a walk through the royal park, once a stomping ground for Henry VIII before a detour to Greenwich Market- London's only historic market set within a World Heritage site. Here you can peruse antiques, art, fashion and sample delectable culinary delights.

Jump on board the Cutty Sark, celebrated historic sailing ship and fastest of its time, before taking a journey through space and time at the Royal Observatory. Finally, experience the wonders of the night sky at the London Planetarium.

01. THE DEVELOPMEN

02. LIFESTYLE & LEISU

03. TRAVEL CONNECTIONS

OF CDECIFICATION

05. SPECIFICATION

06. SITE MAP & FLOORPLANS

08. CONTACT

Getting from A to B

Landmark Pinnacle is perfectly situated for exploring Central London, starting with St Pauls Cathedral and the Tower of London, taking a slow meander along the Thames up to the Palace of Westminster and Buckingham Palace. Cultural experiences are never in short supply with the Tate Modern, Royal Opera House and National Portrait Gallery to name just a few.

Closer to home, allow a day to explore neighbouring Stratford. A boat trip through the Queen Elizabeth Olympic Park is the perfect way to witness the regeneration of the borough - and you may well spot some herons residing alongside the stunning scenery.

Canary Wharf Crossrail to:

♦ Liverpool Street
 ♦ Farringdon
 ♦ Bond Street
 ♦ Paddington
 ♦ Heathrow Airport
 6 mins
 16 mins
 ♦ Heathrow Airport
 40 mins

Heron Quays DLR to:

♦ Greenwich10 mins♦ Bank12 mins♦ London City Airport20 mins♦ Stratford20 mins

CANARY WHARF

◆ Canada Water2 mins◆ London Bridge6 mins◆ Westminster10 mins◆ Bond Street14 mins◆ King's Cross/St Pancras24 mins

Canary Wharf Underground to:

CANARY WHARF PIER

Canary Wharf Pier to:

♦ Greenwich7 mins♦ London Bridge13 mins♦ O2 Arena25 mins♦ Woolwich29 mins♦ Waterloo30 mins

Landmark Pinnacle to:

♦ DLR Heron Quays5mins♦ Canary Wharf Tube7mins♦ River Bus2mins♦ Crossrail10mins♦ Greenwich (foot tunnel)39mins

- 01. THE DEVELOPMENT
- 02. LIFESTYLE & LEISUR
- 03. TRAVEL CONNECTION
- 04. AREA MAP
- 05. SPECIFICATION
- 06. SITE MAP & FLOORPLANS
- 07. ABOUT SHARED OWNERSHIP
- 08. CONTAC

Local amenities & Transport

_

- 01. THE DEVELOPMEN
- 02. LIFESTYLE & LEISUR
- 03. TRAVEL CONNECTION
- 05 SPECIEI
- 05. SPECIFICATION
- U6. SHE MAP & FLOURPLANS
- 08. CONTAC

Your new home

Every aspect of Landmark
Pinnacle has been carefully
considered. The glass-clad
exterior echoes and mirrors the
surrounding skyline whilst picking
up the reflective movement of
it's waterside location.

Each home boasts modern, open plan living with an emphasis on space and light. Each studio or apartment has floor to ceiling windows that not only wash the rooms in natural light but also offer fantastic views across Canary Wharf, the River Thames and beyond.

- 01. THE DEVELOPMENT
- 02. LIFESTYLE & LEISUR
- 03. TRAVEL CONNECTION
- U4. AREA WAP
- 06 SITE MAP & ELOOPPLAN
- 07 AROUT SHAPED OWNERSHIP
- OS CONTACT

The finer details

KITCHEN

- White Lacquer kitchen units with handless draws
- Caesarstone Oyster worktop
- Integrated appliances including oven, dishwasher, microwave and fridge/ freezer
- Under cabinet lighting
- Black splashback

BATHROOM

- White bathroom suite with chrome fittings and brushed chrome shower screen
- Semi-recessed washbasin
- Heated towel rail
- Feature tile wall in Rockstone colour
- Ensuite off master bedroom (2 bedroom homes only)

FIXTURES & FITTINGS

- Fitted wardrobes to all master bedrooms with sliding doors and fitted mirror
- Downlights to kitchen, hallway and bathrooms
- Brush chrome plated dimmer light switches

GENERAL FEATURES

- Video entry phone system
- Washer/dryer to laundry cupboard
- Siemens thermostatic controlled heating

- 06. SITE MAP & FLOORPLANS

London's newest landmark

everything you need in a new home. As soon as you arrive you are met in the foyer by

head up to your home or go to level 27 to the London Square Garden which spans the width

N>

DO. Delivery Office

EM. Estate Management

L. Lift

S. Stairs

STUDIO APARTMENT

Apartment 1104

STUDIO APARTMENT

Apartment 1204

N>

FF > Fridge Freezer

S > Store

W > Wardrobe

Level 11

WM > Washing Machine

Gross Internal Area	41.6 sqm	447.77 sqft
Living/Bedroom	5.52m x 4.14m	18′1″ x 13′5″
Kitchen	3.70m x 3.12m	12'1" x 10'2"
Bathroom	2.36m x 2.04m	7′7″ x 6′6″

FF > Fridge Freezer

S > Store

W > Wardrobe

WM > Washing Machine

Gross Internal Area	52.5 sqm	565.10 sqft
Living/Bedroom	3.00m x 2.85m	9'8" x 9'3"
Kitchen	3.21m x 3.32m	10'5" x 10'8"
Bathroom	2.11m x 2.12m	6'9" x 6'9"

ONE BEDROOM APARTMENT

Apartments 1103, 1203, 1303, 1403,1503, 1603, 1703, 1803, 1903, 2003, 2103, 2203, 2303, 2403, 2503 & 2603

Gross Internal Area	51.4 sqm	553.26 sqft
Living/Dining	2.65m x 7.31m	8'6" x 23'9"
Kitchen	2.00m x 3.16m	6′5″ x 10′3″
Bedroom	2.77m x 4.41m	9'8" x 14'4"
Bathroom	2.08m x 2.05m	6'8" x 6'7"
Winter Garden	2.02m x 2.54m	6'6" x 8'3"

Level 11 - 26

Apartment layouts provide approximate measurements only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for carpet sizes, appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. Wardrobe size and position may vary. Ceiling height may vary within select apartments, please speak to the sales team for more information. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only.

ONE BEDROOM APARTMENT

Apartments 1105 & 1106*

- FF > Fridge Freezer
- S > Store
- W > Wardrobe
- WG > Winter Garden
- WM > Washing Machine

Gross Internal Area

48.2 sqm 518.82 sqft

*Please note: even numbered plots are East facing and odd numbered plots are West facing.

Level 11

 Living/Dining
 3.52m x 2.80m
 11'5" x 9'1"

 Kitchen
 3.14m x 4.46m
 10'3" x 14'6"

 Bedroom
 3.55m x 3.14m
 11'6" x 10'3"

 Bathroom
 2.21m x 1.67m
 7'2" x 5'4"

 Winter Garden
 2.85m x 1.68m
 9'3" x 5'5"

Apartment layouts provide approximate measurements only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for carpet sizes, appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. Wardrobe size and position may vary. Ceiling height may vary within select apartments, please speak to the sales team for more information. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only.

ONE BEDROOM APARTMENT

Apartments 1205, 1206*, 1305 & 1306*

FF > Fridge Freezer

S > Store

W > Wardrobe

WG > Winter Garden

WM > Washing Machine

*Please note: even numbered plots are East facing and odd numbered plots are West facing.

Level 12 & 13

Gross Internal Area	54.6 sqm	587.70 sqft
Living/Dining	5.27m x 3.52m	17′2″ x 11′5″
Kitchen	3.14m x 1.82m	10′3″ x 5′9″
Bedroom	2.90m x 4.65m	9′5″ x 15′2″
Bathroom	1.96m x 2.95m	6'4" x 9'6"
Winter Garden	1.86m x 2.85m	6'1" x 9'3"

Apartment layouts provide approximate measurements only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for carpet sizes, appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. Wardrobe size and position may vary. Ceiling height may vary within select apartments, please speak to the sales team for more information. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only.

ONE BEDROOM APARTMENT

Apartments 1304, 1404, 1504, 1604, 1704, 1804, 1904, 2004, 2104, 2204, 2304, 2404, 2504 & 2604

Gross Internal Area	53.5 sqm	575.86 sqft
Living/Dining	7.26m x 3.16m	23'8" x 10'3"
Kitchen	2.01m x 3.16m	6′5″ x 10′3″
Bedroom	2.92m x 4.49m	9′5″ x 14′7″
Bathroom	2.11m x 2.11m	6'9" x 6'9"
Winter Garden	2.54m x 1.81m	8′3″ x 5′9″

Level 13 - 26

Apartment layouts provide approximate measurements only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for carpet sizes, appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. Wardrobe size and position may vary. Ceiling height may vary within select apartments, please speak to the sales team for more information. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only.

TWO BEDROOM APARTMENT

Apartments 1101, 1201, 1301, 1401,1501, 1601, 1701, 1801, 1901, 2001, 2101, 2201, 2301, 2401, 2501 & 2601

- ES > En-suite
- FF > Fridge Freezer
- S > Store
- W > Wardrobe
- WM > Washing Machine

Gross Internal Area	72.4 sqm	779.30 sqft
Kitchen/Living/Dining	6.81m x 5.07m	22'2" x 16'6"
Master Bedroom	3.35m x 3.13m	10'9" x 10'2"
En-suite	1.78m x 2.38m	5′8″ x 7′8″
Bedroom 2	2.80m x 3.50m	9′1″ x 11′4″
Bathroom	2.21m x 1.98m	7′2″ x 6′4″

Apartment layouts provide approximate measurements only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for carpet sizes, appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. Wardrobe size and position may vary. Ceiling height may vary within select apartments, please speak to the sales team for more information. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only.

TWO BEDROOM APARTMENT

Apartments 1102 & 1202

Apartment layouts provide approximate measurements only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for carpet sizes, appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. Wardrobe size and position may vary. Ceiling height may vary within select apartments, please speak to the sales team for more information. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only.

1.96m x 2.10m 6'4" x 6'8"

Bathroom

TWO BEDROOM APARTMENT

Apartments 1302, 1402, 1502, 1602, 1702, 1802, 1902, 2002, 2102, 2202, 2302, 2402, 2502 & 2602

- ES > En-suite
- FF > Fridge Freezer

- S > Store
 W > Wardrobe
 WM > Washing Machine

	=
	\equiv
	\equiv

Gross Internal Area	72.5 sqm	780.38 sqft
Living/Dining	3.62m x 3.23m	11'8" x 10'5"
Kitchen	3.56m x 4.98m	11′6″ x 16′3″
Master Bedroom	2.70m x 2.99m	8'8" x 9'8"
En-suite	2.28m x 1.58m	7′4″ x 5′1″
Bedroom 2	3.13m x 3.10m	10'2" x 10'7"
Bathroom	1.96m x 2.10m	6'4" x 6'8"

Apartment layouts provide approximate measurements only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for carpet sizes, appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. Wardrobe size and position may vary. Ceiling height may vary within select apartments, please speak to the sales team for more information. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only.

01. THE DEVELOPMEN

OT. THE DEVELOPMEN

03 TRAVEL CONNECTIONS

U4. AREA MAP

05. SPECIFICATION

06. SITE MAP & FLOORPLANS

07. ABOUT SHARED OWNERSHIP
08. CONTACT

About Shared Ownership

Shared Ownership is a 'part-buy, part-rent' scheme, because you buy a share in the full market value of the home and pay rent on the remainder.

You can buy a share in a new home (minimum 25% share up to a maximum 75% share) and pay Poplar Harca a subsidised rent on the remaining equity (set at 1.75% on this development) along with a service charge and ground rent (if applicable). You will need a small deposit at the outset, generally a minimum of 5% deposit of your share, subject to conditions.

Buying a new home through Shared Ownership allows you to buy chain-free and you'll benefit from a 10 year build warranty. New homes offer a great specification and better energy efficiency than older properties and you can buy further shares in your home, or the entire remaining share, as and when you can afford to.

For further information

To apply for Shared Ownership you will need to complete an application form so that your eligibility for the scheme can be assessed. You can do this by visiting:

www.poplarharca.co.uk/shared-ownership

To register your interest or to book a viewing, please contact our Sales and Marketing team on the following:

Call: 0207 538 6460 Email: Sales.enquiries@poplarharca.co.uk

Poplar Harca is managing the sale of 35 Shared Ownership homes for itself and a further 35 for Funding Affordable Homes Housing Association (FAHHA). All after sales and housing management services will be provided by Poplar Harca.

