

CENTRALIS

CENTRALIS

87-89 Loampit Vale,
Lewisham SE13 7TG

Brand new one, two and three bedroom
apartments in the heart of Lewisham.

LEWISHAM LIVING LIKE NEVER BEFORE — WELCOME TO CENTRALIS.

Computer generated image

Welcome to Centralis, a high quality collection of brand new, contemporary one, two and three bedroom apartments in Lewisham. Each apartment combines generous living spaces with comprehensive specifications to create highly desirable homes in a central location.

The clean, modern design emphasises both space and light, with open-plan living arrangements ideal for entertaining. All apartments boast a contemporary and luxurious specification with oak engineered flooring to hallways and living rooms and bespoke built-in wardrobes to the master bedrooms. There are high quality, custom designed German handleless kitchens, and Villeroy and Boch sanitaryware to the bathrooms. Selected apartments also benefit from en-suites.

Additional benefits include winter gardens and balconies to selected apartments and a 10 year LABC Warranty for added peace of mind.

SPECIFICATION

Key features

- 10 year LABC Warranty
- Velfac windows and communal doors
- Stylish, modern communal areas with passenger lift
- Landscaped communal garden
- All apartments include a balcony, terrace or winter garden

Internal

- Contemporary white doors with chrome ironmongery
- High quality single plank oak engineered wood to hallways, living areas and kitchens
- Carpet to all bedrooms
- Bespoke built-in wardrobes to master bedrooms
- Sprinkler system fitted to all apartments

Kitchens

- High quality, custom designed German handleless kitchens by Krieder, with soft close drawers and doors
- Silestone quartz worktops
- Bosch built-in stainless steel oven & microwave
- Bosch ceramic four burner hob
- Zanussi integrated fridge/freezer
- Freestanding Zanussi washer/dryer in utility cupboard*

Bathrooms & en-suites

- Villeroy & Boch contemporary white sanitaryware with wall hung WCs
- Ultra modern chrome taps and fittings
- High quality luxury tiling
- Bespoke glazed vanity units
- Heated chrome towel radiator
- Feature lighting

Electrical

- Generous use of LED downlighters
- Provision for digital TV & satellite service (subject to future purchaser connection)
- Provision for fibre broadband connection (subject to future purchaser connection)
- TV points to living room and all bedrooms
- Polished chrome light switches
- Video entry system to all apartments
- USB sockets to all apartments

*Apart from apartment 31 where the washer/dryer is integrated

A BUSTLING NEW NEIGHBOURHOOD AWAITS.

— *A brief area guide on all things Lewisham*

EATERIES & GASTROS

COMMUNITY

FARMER'S MARKETS

Get on the go

DLR, TRAIN OR BUS

OPEN GREEN SPACES WITH CITY VIEWS

*Neighbouring areas of Brockley, Deptford, Ladywell,
New Cross, Greenwich and Blackheath.*

BARS & CAFÉS

Love

Lewisham

isham.

Lewisham Town Centre continues to be one of South East London's foremost property hotspots, with its vibrant street market, leisure centre, bars, restaurants, cafés and popular shopping centre.

Centralis is surrounded by some of the most iconic open spaces including Blackheath, Royal Greenwich Park and Hilly Fields - which has amazing City views, tennis/basketball courts and a café.

The Lewisham Gateway regeneration project is currently well underway revitalising the town centre and shopping area.

Improvements to road layouts have also been made, ready to welcome more shops, restaurants, bars and cafés, leisure facilities, as well as Confluence Place, a park where the Ravensbourne and Quaggy rivers will meet.

Situated right in the heart of the regeneration, Centralis is the perfect opportunity to be a part of one of London's most exciting new projects.

LEWISHAM'S GOT IT ALL

Centralis is perfectly located for young professionals looking to take advantage of the surrounding amenities, whilst presenting an excellent long term investment opportunity.

Situated on Loampit Vale which has already been transformed by the 'Renaissance' development at the southern end, which saw the opening of the Glass Mill Leisure Centre in 2013, boasting an 8 lane, 25 metre swimming pool, health club and indoor climbing wall.

Just around the corner, Lewisham's Model Market has become a must-go place to eat. Running every weekend throughout the warmer months, what was originally a 1950s market now serves up a diverse range of street food and drink. Along with a host of other year-round local bars and eateries, leafy parks and shopping facilities, this South London neighbourhood truly has it all.

On your doorstep in the centre of one of South East London's most exciting neighbourhoods.

Eat & drink

The Talbot
0.3 miles away

Maggie's Café & Restaurant
0.4 miles away

Sutton's Radio
0.5 miles away

Model Market
0.5 miles away

Rox Burger
0.7 miles away

Ladywell Tavern
0.7 miles away

Dirty South
0.9 miles away

Get physical

Glass Mill Leisure Centre
0.2 miles away

The Gym Group
0.2 miles away

Soho Gym
0.5 miles away

Wavelengths Leisure Centre
1.1 miles away

Hit the shops

Lewisham Retail Park
0.1 miles away

Lewisham Shopping Centre
0.2 miles away

Brockley Market (weekly)
0.3 miles away

Deptford Market Yard
1.3 miles away

Go outdoors

Hilly Fields
0.6 miles away

Lewisham Park
1 mile away

Ladywell Fields
1.4 miles away

Mountsfield Park
1.5 miles away

Stay

Services from Lewisham train and DLR station are just a 5 minute walk away, perfect for commuting into London.

Centralis is the commuter's dream. Just a 5 minute walk from Lewisham Station which offers excellent direct routes into a number of Central London's most popular destinations including; London Bridge, London Victoria, Charing Cross, Bank and Canary Wharf.

Further enhancements to transport links are planned with the new Bakerloo Line extension connecting Lewisham to Waterloo East, the West End and beyond, as well as Woolwich Arsenal which is currently under regeneration to include a Crossrail line by the end of 2018.*

*Sources crossrail.co.uk, tfl.gov.uk

connected

ted.

On the map

1. Sutton's Radio
2. Lewisham Shopping Centre
3. Model Market
4. Maggie's Café & Restaurant
5. Glass Mill Leisure Centre
6. The Gym Group
7. Tesco Superstore
8. The Talbot
9. Brockley Market (weekly)

3 mins
to New Cross

14 mins
to Cannon Street

5 mins
to Greenwich

16 mins
to Canary Wharf

9 mins
to London Bridge

18 mins
to Charing Cross

7 mins
to Cutty Sark

24 mins
to Shadwell

13 mins
to Waterloo East

20 mins
to Victoria

15 mins
to Heron Quays

28 mins
to Bank

All train times are correct at time of print. Source tfl.gov.uk

Manor House Gardens, SE13

FEELS LIKE HOME

Love

LONDON

Love

LEWISHAM

**SOUTHEAST
THIRTEEN**

**THERE IS
NO PLACE**

QUITE LIKE IT

IT'S A LEWISHAM THING

APT. 29

THIRD FLOOR THREE BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	26ft 11 x 19ft 4 (8.2m x 5.9m)	1,216 sqft/113 sqm
Bedroom 1	21ft 3 x 9ft 1 (6.5m x 2.8m)	
Bedroom 2	17ft 5 x 9ft 5 (5.3m x 2.9m)	
Bedroom 3	17ft 5 x 8ft 8 (5.3m x 2.6m)	

APT. 30

THIRD FLOOR ONE BEDROOM

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	23ft x 14ft 3 (7m x 4.3m)	541 sqft/50.3 sqm
Bedroom	15ft 9 x 9ft 1 (4.8m x 2.8m)	

APT. 31

THIRD FLOOR TWO BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	19ft 6 x 13ft 9 (5.9m x 4.2m)	711 sqft/66.1 sqm
Bedroom 1	15ft 9 x 10ft 10 (4.8m x 3.3m)	
Bedroom 2	12ft x 7ft 6 (3.7m x 2.3m)	

APT. 32, 37 & 43

THIRD, FOURTH & FIFTH FLOORS ONE BEDROOM

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	16ft 6 x 22ft 4 (5m x 6.8m)	578 sqft/53.7 sqm
Bedroom	18ft 3 x 9ft 3 (5.6m x 2.8m)	

APT. 35 & 41

FOURTH & FIFTH FLOORS THREE BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	23ft x 20ft 9 (7m x 6.3m)	1,165 sqft/108.3 sqm
Bedroom 1	15ft 6 x 10ft 5 (4.7m x 3.2m)	
Bedroom 2	15ft 6 x 9ft 6 (4.7m x 2.9m)	
Bedroom 3	15ft 6 x 9ft 2 (4.7m x 2.8m)	
Terrace	22ft 2 x 14ft 5 (6.7m x 4.4m)	

APT. 36 & 42

FOURTH & FIFTH FLOORS THREE BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	29ft 9 x 19ft 7 (9.1m x 6m)	1,126 sqft/104.6 sqm
Bedroom 1	17ft 9 x 9ft 3 (5.4m x 2.8m)	
Bedroom 2	13ft 10 x 9ft 6 (4.2m x 2.9m)	
Bedroom 3	13ft 10 x 7ft 6 (4.2m x 2.3m)	
Terrace	27ft 4 x 14ft 5 (8.3m x 4.4m)	

APT. 38 & 45

FOURTH & FIFTH FLOORS TWO BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	23ft 7 x 20ft 9 (7.2m x 6.3m)	792 sqft/73.6 sqm
Bedroom 1	14ft 10 x 14ft 5 (4.5m x 4.4m)	
Bedroom 2	14ft 7 x 9ft 1 (4.4m x 2.8m)	

APT. 39 & 44

FOURTH & FIFTH FLOORS TWO BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	23ft 5 x 13ft 9 (7.1m x 4.2m)	787 sqft/73.1sqm
Bedroom 1	12ft x 10ft 11 (3.7m x 3.3m)	
Bedroom 2	11ft 8 x 11ft 6 (3.6m x 3.5m)	

APT. 40 & 46

FOURTH & FIFTH FLOORS ONE BEDROOM

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	29ft 7 x 8ft 11 (9m x 2.7m)	548 sqft/50.9 sqm
Bedroom	14ft 9 x 9ft 4 (4.5m x 2.8m)	

APT. 47

SIXTH FLOOR THREE BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	24ft 2 x 26ft 2 (7.3m x 8m)	1,241 sqft/115.3 sqm
Bedroom 1	12ft x 14ft 2 (3.6m x 4.3m)	
Bedroom 2	13ft 3 x 12ft 9 (4m x 3.9m)	
Bedroom 3	6ft 8 x 13ft 10 (2m x 4.2m)	
Terrace	30ft 2 x 85 ft 5 (9.2m x 26m) max	

APT. 48

SIXTH FLOOR TWO BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	17ft 5 x 30ft 8 (5.3m x 9.4m)	1,114 sqft/103.5sqm
Bedroom 1	17ft 5 x 20ft 2 (5.3m x 6.1m)	
Bedroom 2	10ft 8 x 15ft 7 (3.2 x 4.7m)	
Terrace	23ft 4 x 86ft 11 (7.1m x 26.5m) max	

APT. 49

SIXTH FLOOR TWO BEDROOMS

Room	Measurement	Gross Internal Area
Living/Dining/Kitchen	23ft 8 x 11ft 11 (7.2m x 3.6m)	860 sqft/79.9 sqm
Bedroom 1	13ft 4 x 17ft 4 (4m x 5.3m)	
Bedroom 2	12ft 6 x 10ft 8 (3.8m x 3.3m)	
Terrace	39ft 10 x 11ft 3 (12.1m x 3.4m)	

87-89 Loampit Vale, Lewisham SE13 7TG

SELLING AGENT

020 8315 6996
newhomes@acorn.ltd.uk
acornnewhomes.co.uk

DEVELOPED BY

purelake.co.uk *The pure lake group*
The Distinctive Developer

These particulars are provided as a guide to what is being offered and are subject to contract and availability. Whilst showing the general specification and design of the properties we reserve the right and liberty at our discretion to amend or vary. All measurements are approximate and taken at the maximum points and should not be relied upon. Layouts, sizes and specification are not final and may change at the developer's discretion. We advise that any prospective purchasers employ their own independent experts to verify the statements herein. Map for reference purposes only. Not to scale. All information and images provided are the property of The Acorn Group and may not be used or replicated in part or full without prior permission from The Acorn Group.

