

CHELSEA
WATERFRONT

WATER
GARDENS

DISTINCTIVELY
London

THE UNIVERSAL ASPIRATION TO LIVE BESIDE WATER HAS INSPIRED AND SHAPED MANY OF THE WORLD'S GREATEST CITIES AND THEIR CULTURE.

DISTINCTIVELY
London

Chelsea Waterfront - a ground breaking new development

The first of its type in Chelsea for one hundred years. It is set to become one of the most desirable waterside addresses in London.

ICONIC *London*

London embodies the unique qualities of city living – the culture and the heritage, the arts and the architecture, the people and the places, the style and the charm and everything else is at its fingertips.

CULTURAL *Chelsea*

A mosaic of high art, fine fashion, sophisticated restaurants, discrete clubs, supreme style, unmatched atmosphere, perfect polish, pure taste - very few can resist the charm of Chelsea.

GASTRONOMIC *Chelsea*

Chelsea is home to a tapestry of restaurants where the art of gastronomy is well defined. Here you can dine at Michelin star restaurants that are rated amongst the best in the world.

CONNECTED *Chelsea*

Living in Chelsea means living at the heart of things. And living at Chelsea Waterfront means you are within minutes of all that London has to offer.

UNDERGROUND*

KENSINGTON	12 mins
OXFORD CIRCUS	17 mins
BANK	36 mins
CANARY WHARF	40 mins

TAXI

SLOANE SQUARE	8 mins
PARK LANE	11 mins
HIGH STREET	
KENSINGTON	15 mins
OXFORD STREET	21 mins

MAINLINE STATIONS*

VICTORIA	18 mins
PADDINGTON	21 mins
ST PANCRAS	34 mins
LIVERPOOL STREET	45 mins

RIVERBOAT SERVICES

PUTNEY	20 mins
EMBANKMENT	25 mins
BLACKFRIARS	35 mins

AIRPORTS*

HEATHROW	44 mins
GATWICK	47 mins
CITY	56 mins
STANSTED	95 mins

* Times from Imperial Wharf Station

INSPIRING *Views*

The infinite variations and qualities of light on the Thames has been attracting artists like Turner and Whistler to Chelsea's waterfront for generations. And not just artists - Chelsea has had more eminent and famous residents living and working in its borough than anywhere else in London.

BALANCED *Elegance*

The Water Gardens is virtually an island bound by the River on both sides. Set in its exquisitely landscaped grounds are the Development's three residential buildings – Claydon House, Chartwell House and Compton House.

INSPIRED *Design*

Sir Terry Farrell is the architect inspired to create Chelsea Waterfront. He embraced the unique challenge of regeneration, understood and realised its historical and unique setting and perhaps, above all, the character and mood of the River Thames.

WATER *Gardens*

In Chelsea, gardens are considered nothing less than art. At the Water Gardens, the landscape architects have created gardens of the highest quality, intended to match the horticultural eminence of the Chelsea Flower Show and the Chelsea Physic Garden.

CLAYDON *House*

CHARTWELL *House*

COMPTON *House*

COMPLETE *Lifestyle*

Chelsea Waterfront offers a rich range of amenities and features to satisfy the lifestyle of the most discerning resident.

A selection of sophisticated cafes, restaurants, boutiques, a wine shop, florist and hairdresser to meet and cater for the highest needs and demands.

It offers too a sophisticated residents health club with sauna, steam room, jacuzzi, swimming pool and fitness room.

All this together with a 24 hour concierge service to the highest 5 star standard.

ULTIMATE *Lifestyle*

EXQUISITE *Kitchens*

Interior design to the most exacting standards where quality is the key and every aspect is perfectly proportioned.

From the polished granite of work surfaces to the warmth and colours of natural materials;

From the refined metalwork of stainless steel appliances to the impeccable joinery of kitchen cabinets;

Nothing compromised, nothing conceded, nothing chanced.

LUXURIOUS *Bedrooms*

REFINED *Bathrooms*

Only the finest materials have been chosen for the bathroom. Natural material of stone and wood, branded brassware, exotic stone and marbles, back painted glass and polished marble top to baths. All bathrooms feature underfloor heating and a selected section of marble wall to warm towels and bathrobes. The result; a perfect place to relax and unwind.

UNIQUE *Panorama*

WATERSIDE *Living*

Chelsea Waterfront Sales Suite
90 Lots Road
London SW10
+44 (0)20 7352 8852
chelseawaterfront.com

A DEVELOPMENT BY

SALES AGENTS

Member of Cheung Kong Property Group

長江實業地產成員
Member of Cheung Kong Property Group

This brochure and the information contained in it does not form part of any contract, and while reasonable effort has been made to ensure accuracy, this cannot be guaranteed and no representation or warranty is made in that regard. Development and apartment designs and layouts are indicative only and may change. The specification of the apartments is the anticipated specification at the date this brochure was prepared, but may be subject to change in accordance with permitted variances under the apartment sale contracts. Dimensions shown in any text or plan are approximate sizes only and actual sizes may be different once constructed (although it is not anticipated that any apartments will be reduced by more than 5% in size). Computer Generated Images and photos are indicative only and may have been enhanced. Photos, images, drawings and perspectives contained in this brochure may not relate to the development and may not accurately reflect the completed development. All sales remain subject to contract. All information regarding prospective commercial or retail tenants represents current intention only and the final identity and/or nature of the tenants may change. The facilities and services (including, but not exclusively, the health club, restaurants, shops, etc) may not be available at the date of completion. Wall, ceiling and floor finishes, furniture and lighting shown in Computer Generated Images and photos are not included in sales and layouts may differ. Chelsea Waterfront and the building names are marketing names only and will not necessarily form part of the approved postal address. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts thereof). We strongly recommend all parties visit and inspect the development site to understand its surrounding areas and environment.

