


BEAUMONT TOWNHOUSES

LONDON — W1


TOWNHOUSE No.5

OCCUPYING A
PRIME LOCATION ON
MARYLEBONE HIGH
STREET, THE BEAUMONT
TOWNHOUSES AT
THE W1 LONDON ARE
PERFECTLY POSITIONED,
WITH REGENTS PARK
TO THE NORTH AND
MAYFAIR AND OXFORD
STREET TO THE SOUTH.


ONE OF CENTRAL
LONDON'S MOST
FASHIONABLE AND
UPMARKET DISTRICTS.


MARYLEBONE VILLAGE

EXUDING CHARACTER,
INDIVIDUALITY AND
DISTINCTION RARELY
SEEN IN A MAJOR CITY.

OFFERING A WIDE
SELECTION OF HIGH
END BOUTIQUES, BARS
AND RESTAURANTS
ENSURING YOU HAVE
EVERYTHING YOU NEED
ON YOUR DOORSTEP.


A FEW MOMENTS
FROM EVERYTHING IN
THE HEART OF LONDON.

TUBE	CROSSRAIL	RAIL	EUROSTAR	AIRPORTS	PARKS	SHOPPING	LANDMARKS
							
REGENT'S PARK 0.3miles 8mins walk	BOND STREET TO PADDINGTON 3mins	LONDON MARYLEBONE 0.6miles 3mins by car	BRUSSELS VIA EUROSTAR 2hrs 6mins	LONDON HELIPORT 0.5miles 18mins by car	PADDINGTON STREET GARDENS 0.1miles 2mins walk	OXFORD STREET 0.6miles 3mins by car	LEICESTER SQUARE 1.3miles 7mins by car
BAKER STREET 0.4miles 8mins walk	BOND STREET TO FARRINGDON 4mins	LONDON PADDINGTON 1.2miles 7mins by car	PARIS VIA EUROSTAR 2hrs 16mins	LONDON CITY AIRPORT 10.8 miles 34mins by car	REGENT'S PARK 0.3miles 7mins walk	BOND STREET 0.9miles 5mins by car	WESTMINSTER 3.0miles 13mins by car
BOND STREET 0.5miles 9mins walk	BOND STREET TO LIVERPOOL STREET 7mins	LONDON ST.PANCRAS INTERNATIONAL 1.4miles 8mins by car	LYON VIA EUROSTAR 5hrs 7mins	LONDON HEATHROW 16.3miles 38mins by car	PORTMAN SQUARE 0.4miles 8mins walk	SAVILE ROW 0.9miles 5mins by car	THE CITY 3.4miles 6mins by Crossrail 16mins by car
GREAT PORTLAND STREET 0.5miles 11mins walk	BOND STREET TO CANARY WHARF 13mins	LONDON VICTORIA 2.0miles 9mins by car	GENEVA VIA EUROSTAR 6hrs 37mins	FAIROAKS AIRPORT 35.7miles 46mins by car	CAVENDISH SQUARE GARDENS 0.6 miles 11mins walk	SLOANE SQUARE 2.8miles 11mins by car	CHELSEA HARBOUR 4.6miles 18mins by car
	BOND STREET TO HEATHROW 27mins	LONDON WATERLOO 2.5miles 9mins by car		FARNBOROUGH AIRPORT 46.6miles 56mins by car	GROSVENOR SQUARE 0.7miles 15mins walk	CHELSEA KING'S ROAD 3.4miles 15mins by car	GREENWICH 11.3miles 39mins by car
				LONDON BIGGIN HILL AIRPORT 19.2miles 58mins by car	HYDE PARK 0.8 miles 17mins walk		RICHMOND 12.8miles 35mins by car


AT YOUR SERVICE
24 HOURS A DAY:
THE W1 LONDON
CONCIERGE
ORCHESTRATES
SUPPORT FOR
RESIDENTS
DISCREETLY
AND EFFICIENTLY.


SECURE UNDERGROUND
PARKING IS ACCESSED
BY A PRIVATE LIFT.

IN ADDITION TO
THEIR OWN FRONT
DOOR, LOCATED IN
BEAUMONT MEWS,
EACH TOWNHOUSE
ALSO BENEFITS FROM
A PRIVATE REAR
DOOR PROVIDING
ACCESS INTO
THE PROPERTY
DIRECTLY FROM
THE UNDERGROUND
CAR PARK.


TOWNHOUSE No.5


SECOND FLOOR

	metric	imperial
Bedroom Two	3180mm x 3405mm	10'4" x 11'2"
Dressing Room	1750mm x 2470mm	5'7" x 8'1"
En-suite Dressing Room	2145mm x 4435mm	7'0" x 14'5"
Bedroom Three	5025mm x 3380mm	16'6" x 11'1"
Bedroom Four	5770mm x 3913mm	18'11" x 12'10"
Bathroom	5295mm x 2130mm	17'5" x 7'0"
Utility	2400mm x 1163mm	7'11" x 3'10"


FIRST FLOOR

	metric	imperial
Living Room	6975mm x 5890mm	22'11" x 19'4"
Master Bedroom	3505mm x 5800mm	11'5" x 19'0"
Master En-suite	3200mm x 2200mm	10'5" x 7'2"
Master WC	1730mm x 1500mm	5'8" x 4'11"


GROUND FLOOR

	metric	imperial
Kitchen/Dining/Family	15330mm x 5565mm	50'4" x 18'3"
Powder Room	2455mm x 1500mm	8'1" x 4'11"
Cloaks	3155mm x 1705mm	10'4" x 5'7"


BEAUMONT MEWS ENTRANCE

CAR PARK
ENTRANCE


Floor plans shown for The W1 London are for approximate measurements only. Exact layout, sizes and measurements may vary. Unless otherwise stated all measurements are based on the gross internal area. Maximum dimensions shown, rounded to nearest sq ft/sqm.

Total Area	319.5m ²	3439ft ²
------------	---------------------	---------------------


SPECIFICATION

KITCHEN

- Bespoke kitchen designs by Italian kitchen manufacturer Modulnova
- Volkas marble worktops, splash back & breakfast bar
- Integrated top of the range Gaggenau appliances including oven, combination steam oven, warming drawer, fridge, freezer and dishwasher
- Feature lighting to wall units

UTILITY

- Separate utility area incorporating individual Miele washing machine and Miele tumble dryer

BATHROOMS & SHOWER ROOMS

- Bathrooms with luxurious branded sanitaryware
- Dornbracht or similar taps and brassware
- Selection of high quality marble & stone to all floors and walls
- Bespoke fitted vanity units to all bathrooms/shower rooms
- Recessed wall niches
- Heated towel rails

POWDER ROOM

- Natural stone finish to floor and walls
- Luxury branded sanitaryware
- Feature taps
- Bespoke fitted vanity unit and mirror

FLOORING

- Solid engineered timber flooring to first floor living room, master bedroom and dressing area and bedrooms two, three and four
- Stone to front and rear entrance as well as ground floor kitchen, dining and living area

INTERIOR

- Bespoke solid core veneered internal doors
- Hardwood architraves to feature doors
- Tile skirting to bathrooms where applicable
- Bespoke feature doors to selected hall cupboards
- Joseph Giles handles to internal doors
- High quality bespoke fitted wardrobes to bedrooms 1 & 2
- Feature gas fireplaces to ground and first floor living area
- Central atrium with bespoke openable Cantifix sliding glass roof

LIGHTING

- Integrated Crestron mood lighting
- Low energy downlighters throughout
- 5 amp sockets provided for feature lighting
- Metal light switches and power sockets

AUDIO VISUAL

- Cat 6 cabling throughout with cat 7 to all television connection points
- Crestron touch screen panels with video entry programmable to incorporate home automation systems
- Prewiring for automated blinds
- Ceiling speakers to all principle rooms
- The speaker cabling provision is non-system specific and will allow installation of vast majority of multi-room audio systems to suit each purchaser's individual requirements
- Equipment can be installed in the dedicated AV cupboard or locally in the room

FIBRE OPTIC

- Dedicated high speed fibre optic service with Day 1 connectivity

HEATING & COOLING

- Thermostatically controlled underfloor heating system
- High efficiency mechanical ventilation with heat recovery
- Independent air-conditioning to living room & bedrooms

SECURITY

- 24 hour concierge service
- NIS approved intruder & fire alarm
- Video entry system
- External security lighting

CAR PARKING

- Secure underground parking accessed via car lift
- Two car lifts available for residents convenience

COMMON AREAS

- Welcoming reception lobby incorporating bespoke concierge desk
- Visitor seating
- Feature lighting
- Bespoke floor and wall finishes
- Two passenger lift serving all floors, including lower ground and basement

PEACE OF MIND

- 10 Year BLP Warranty
- 900 Year Lease

CONCIERGE SERVICE

- A 24-hour concierge service will provide support for residents quietly and efficiently
- The W1 London Concierge will assist with a range of services including:
 - Mail collection & forwarding
 - Key holding
 - Transportation arrangements
 - Dry cleaning & tailoring
 - Reservations


NB. The photography throughout this brochure is of the Townhouses No.3 and No.5 showhomes and indicative only.


BEAUMONT TOWNHOUSES

LONDON — W1

THEW1LONDON.COM


W-One International
PO Box 671
Epsom
KT17 9PE
T: 0203 740 0350

WWW.W-ONE.COM

DISCLAIMER

The information in this document is indicative only and should not be relied upon as accurately showing the layouts at The W1 London which are subject to change from time to time. No description or information given about the property or its value, whether written or verbal or whether or not in these particulars ("information") may be relied upon as a statement or representation of fact. No agent has any authority to make representation and accordingly any information given is entirely without responsibility on the part of the agent or seller. It should not be assumed that any contents/furnishings/ furniture etc. photographed or illustrated in these particulars, are included in any sale. Any areas, measurements or distances referred to are given as a guide only and are not precise. Descriptions of the property are

subjective and are made in good faith as an opinion and not as a statement of fact. The information on these particulars does not constitute a contract, part of a contract or warranty. All of the photographs, artist's impressions, CGIs and plans shown are indicative and cannot be guaranteed to represent the complete interiors or exteriors of the proposed property. The W1 London is a marketing name and will not necessarily form part of the approved postal address. Applicants are advised to contact W-One International to ascertain the availability of any particular property. Walking and driving times are indicative estimates and the public transport times are based upon typical times given by tfl.gov.uk and may not include 'walking' time between various parts of the transport network as at time of publication.