

LENDLEASE CAMBIUM: THE HOUSES

THE HOUSES ARTFULLY
COMBINE MODERN
LIVING SPACES WITH
TRADITIONAL

The Houses at Cambium boast living spaces cleverly arranged across 3 or 4 floors, and impressive outdoor spaces from which to enjoy the flourishing outdoor community.

At the heart of each house sits a generous family living/dining room, with glazed doors that open out onto your very own garden or terrace. Elegant finishing combines form and function, with touches such as ceramic tiles and engineered timber flooring indoors meeting those careful considerations ideal for your outdoor enjoyment, including LED lighting to patios and water butts in the garden for rainwater collection.

Computer generated image of The Boulevard at Cambium for illustrative purposes only

LENDLEASE CAMBIUM: THE HOUSES

SPECIFICATION

INTERIOR FINISHES

Two colour palette options available (subject to stage of construction)

Ceramic tiles to ground floors (except garages where applicable)

Engineered timber (FSC $^{\circ}$ certified) flooring to living room

Carpet to stairs, hallways and bedrooms

Painted plasterboard ceilings, walls, skirting and architraves

Painted solid core internal doors

Timber (FSC® certified) entrance doors with contemporary high quality ironmongery

Utility cupboards

Built-in wardrobe to master and second bedroom

Double glazed windows with opening door to terraces

Non-toxic materials used for interior finishes

KITCHENS

Contemporary kitchen units with handleless doors

Composite stone worktop

Stainless steel sink with chrome mixer tap

Tiled kitchen splash back

Energy efficient appliances (Bosch or similar)

Integrated stainless steel single oven and microwave

Ceramic induction hob with integrated recirculation fan above

Integrated full-height fridge/freezer

Integrated multi-function dishwasher

Space saving waste and recycling bins

BATHROOMS/EN SUITES

Contemporary white sanitaryware to bathrooms, en suites and WCs

White bath to selected bathrooms

White shower tray with glass screen or door to selected bathrooms

Chrome thermostatic bath/shower mixer with shower head

White semi-recessed basin with chrome mono-bloc mixer tap to selected bathrooms and wall mounted vanity units to master en suites

White dual flush floor mounted WC with concealed cistern

Contemporary floor tiles

Contemporary wall tiles

Under counter fitted storage cabinetry

Back-lit mirror to main bathrooms

Underfloor heated floor tiles to all bathrooms and WCs

Chrome heated towel rail to master en suites

TERRACES (TO SELECTED HOMES)

Well-proportioned terraces with metal balustrades and/or brick parapets

Decking finish on raised terraces

GARDENS

Paved patio area to all gardens (size of paved areas varies between house types)

LED lighting to patio areas

Water butt for rainwater collection in rear garden

Timber (FSC® certified) clad, secure bike storage in front or rear garden (if not provided in garage)

Timber (FSC® certified) clad bin storage in front garden (if not provided in garage)

Lawn and planting bed areas to selected homes

HEATING

Air source heat pumps providing heating to each home

Underfloor heating to all living areas

Individual thermostatic temperature controls in main rooms

BUILDING FABRIC

Concrete ground floor

Structural walls with brick cladding

Zinc (or similar) cladding to mansard roof areas (where applicable)

Metal balustrades to Juliet balconies

Soundproofing of walls and floors separating homes to outperform current building regulations

ELECTRICAL FITTINGS

Smart energy monitoring

External lighting to front entrance and rear patio areas

Energy efficient recessed ceiling down lighters throughout

Television points in selected rooms

Condensing washer/dryer unit in utility cupboard

Contemporary switch plates and sockets

Fresh air ventilation to each home

Feature lighting to underside of kitchen wall units

Broadband enabled

MANAGEMENT AND SECURITY

Designed in unison with Secured by Design principles to ensure security

Intruder alarm system

CCTV system in public realm

Multi-locking system to front door

Interconnected mains supply smoke/heat detection system with battery back-up to each home

10 year NHBC warranty, from completion of the building

EXTERNAL COMMUNAL AREAS

Landscaped public areas around the development

Communal play and relaxation space

Communal planter beds

TRANSPORT

Individual secure cycle storage for every home

At least one car parking space for every home (either garage or on street parking)

Membership to car sharing scheme for one year

GREEN LIVING INSIDE AND OUT

The design strategy will see green roofs, living walls and the planting of over 30 new trees. All plans have evolved around the retention of the 200 year old oak tree, central to the scheme. The creation of a vibrant outdoor community is vital for Cambium, and as such natural play areas and scattered seating have been included

sound LED lighting will be used, though all homes have also been designed to maximise natural light. Air source heat pumps will be the burning of fossil fuels, and extensive water saving methods have been used throughout the development, with even the roof water

CAMBIUM'S GREEN SPACES WILL BECOME THRIVING ECOSYSTEMS, FLOURISHING WITH FLORA AND FAUNA

everything from our choice of construction material, our open plan layouts, the provision of ventilation systems providing constant fresh air into the home, and the use of energy saving products such as washer dryers and dishwashers. This is also reflected in the landscaping of both shared and private spaces in order to allow natural interaction and development of a fledgling community. As much as possible we also want to offer healthy travel options for our residents and this is why we have provided secure bike storage, walking maps and one year's membership to a car sharing scheme for every household.

Cambium has been designed to provide optimum green and sustainable living for each and every one of its residents.

to help create a pleasant neighbourhood. Within the living spaces, only environmentally

included with The Houses which actively avoid directed straight into our planters.

One of our key aspirations right from the inception of the development has been centred around health and wellbeing - how residents can live well and healthily within their homes and their surroundings. This ethos has informed

Recycling on a grand scale

As well as planting 30 trees along Cambium's boulevard, we're making sure that we re-use trees removed during construction when creating the communal landscaped play and seating areas. We'll also be recycling most materials removed during demolition as part of the construction of the development, ensuring we minimise the waste we produce.

#LendleaseStories

The oak tree in Cambium Gardens

SITE MAP

LENDLEASE CAMBIUM: THE HOUSES

THE MEWS HOUSES BOAST ROOF TERRACES BENEFITING FROM BOTH MORNING AND AFTERNOON SUN, AND A PEACEFUL LOCATION ON THE QUIET MEWS STREET

Computer generated image of a living room in The Houses at Cambium for illustrative purposes only

MEWS HOUSE

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

HOUSES 07-17 3 BEDROOMS

144.1 sqm 1,551 sqft

GROUND FLOOR

FAMILY/DINING/KITCHEN		
5.9m x 4.8m	19'6" x 15'9"	
FRONT GARDEN*		
28.5 sqm	307.1 sqft	
REAR GARDEN*		
24.0 sqm	258.3 sqft	

FIRST FLOOR

BEDROOM 3 2.9m x 4.5m	9'6" x 14'10"
LIVING ROOM 4.4m x 4.8m	14'3" x 15'9"

SECOND FLOOR

BEDROOM 2	
2.9m x 4.5m	9'6" x 14'10"
MASTER BEDROOM	
4.3m x 4.8m	14'3" x 15'9"

THIRD FLOOR

TERRACE	
34.6 sqm	372.4 sqft

*Garden sizes vary. This image is for illustrative purposes only. The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

THIRD FLOOR

LENDLEASE CAMBIUM: THE HOUSES

THE COURTYARD HOUSES

ELEVATION

THE COURTYARD HOUSES INCORPORATE A GARAGE
WITHIN THE STRUCTURE TO MAXIMISE OUTSIDE SPACE,
WHILE THE FIRST FLOOR TERRACE AND SKYLIGHTS
MAKE THE MOST OF ALL DAY SUN

Computer generated image of a family/dining/kitchen room in The Houses at Cambium for illustrative purposes only

COURTYARD HOUSE A

HOUSES 25-28 4 BEDROOMS

176.6 sqm 1,901 sqft

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

GROUND FLOOR

BEDROOM 4 3.3m x 2.9m	10'9" x 9'6"
FAMILY/DINING/KITC 3.9m x 8.7m	HEN 12'11" x 28'8"
GARAGE 3.3m x 5.6m	10'8" x 18'4"
REAR GARDEN* 35.1 sqm	377.8 sqft

FIRST FLOOR

BEDROOM 3 3.0m x 6.1m	9'11" x 19'10"
LIVING ROOM 3.9m x 5.2m	12'11" x 17'2"
TERRACE 18.9 sqm	203.4 sqft

SECOND FLOOR

BEDROOM 2 3.0m x 6.1m	9'11" x 19'10"
MASTER BEDROOM 5.0m x 5.1m	16'6" x 16'7"

COURTYARD HOUSE B

HOUSES 29-33 3 BEDROOMS

162.9 sqm 1,753 sqft

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

GROUND FLOOR

BEDROOM 3 3.3m x 2.9m	10'9" x 9'6"
FAMILY/DINING/KITC 3.9m x 8.7m	HEN 12'11" x 28'8"
GARAGE 3.3m x 5.6m	10'8" x 18'4"
REAR GARDEN* 33.3 sqm	358.4 sqft

FIRST FLOOR

BEDROOM 2 3.0m x 6.1m	9'11" x 19'10"
LIVING ROOM 3.9m x 5.2m	12'11" x 17'2"
TERRACE 18.9 sqm	203.4 sqft

SECOND FLOOR

MASTER BEDROOM	
5.0m x 5.1m	16'6" x 16'8"

LENDLEASE CAMBIUM: THE HOUSES

THE SPACIOUS TOWNHOUSES ENJOY GREAT OUTDOOR SPACE, WITH A MIX OF GARDENS AND TERRACES FROM WHICH TO ENJOY AN AL FRESCO LIFESTYLE

Computer generated image of a family/dining/kitchen room in The Houses at Cambium for illustrative purposes only

TOWNHOUSE A

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

HOUSES 01-05 5 BEDROOMS

225.8 sqm 2,431 sqft

GROUND FLOOR

FAMILY/DINING/KITCHEN	
5.7m x 6.9m	18'8" x 22'9"
GARAGE 5.5m x 3.4m	18'2" x 11'3"
FRONT GARDEN* 56.3 sqm	606.0 sqft
SIDE GARDEN* 22.2 sqm	238.8 sqft
REAR GARDEN* 74.6 sqm	802.9 sqft

FIRST FLOOR

BEDROOM 2 3.5m x 3.3m	11′7″ x 10′8″
BEDROOM 3 3.5m x 3.6m	11′7" x 11′9"
LIVING ROOM 5.2m x 6.9m	17'1" x 22'9"

SECOND FLOOR

BEDROOM 4	
5.4m x 3.1m	17'7" x 10'1"
BEDROOM 5	
3.0m x 3.8m	9'9" x 12'4"
MASTER BEDROOM	
5.1m x 4.8m	16'7" x 15'11"

*Garden sizes vary. Only Plot 1 has a side garden as shown. Plots 2, 3, 4 and 5 do not have a side garden within their demise. This image is for illustrative purposes only. The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

TOWNHOUSE B

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

HOUSE 06 5 BEDROOMS

225.8 sqm 2,431 sqft

GROUND FLOOR

FAMILY/DINING/KITCHEN	
5.7m x 6.9m	18'8" x 22'9"
GARAGE 5.5m x 3.4m	18'2" x 11'3"
FRONT GARDEN* 53.2 sqm	572.6 sqft
REAR GARDEN* 69.6 sqm	749.1 sqft

FIRST FLOOR

BEDROOM 2 3.5m x 3.3m	11'7" x 10'8"
BEDROOM 3 3.5m x 3.6m	11′7″ x 11′9″
LIVING ROOM 5.2m x 6.9m	17'1" x 22'9"

SECOND FLOOR

BEDROOM 4 5.4m x 3.1m	17′7" x 10′1"
BEDROOM 5 3.0m x 3.8m	9'9" x 12'4"
MASTER BEDROOM 5.1m x 4.8m	16′7″ x 15′11″

TOWNHOUSE C

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

HOUSES 18-24 5 BEDROOMS

183.8 sqm 1,978 sqft

GROUND FLOOR

BEDROOM 5 2.9m x 2.8m	9'8" x 9'4"
FAMILY/DINING/KITC 5.8m x 4.9m	HEN 18'10" x 16'1"
FRONT GARDEN* 26.5 sqm	285.2 sqft
REAR GARDEN* 32.2 sqm	346.6 sqft

FIRST FLOOR

BEDROOM 2 3.1m x 4.9m	10′3″ x 16′1″
LIVING ROOM 5.8m x 4.9m	18'10" x 16'1"

SECOND FLOOR

BEDROOM 3 4.4m x 2.0m	14'6" x 6'6"
BEDROOM 4 3.1m x 2.8m	10'3" x 9'3"
MASTER BEDROOM 5.8m x 4.9m	18'10" x 16'1"

*Garden sizes vary. This image is for illustrative purposes only.
The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

TOWNHOUSE D

HOUSES 34-35 5 BEDROOMS

205.8 sqm 2,215 sqft

GROUND FLOOR

BEDROOM 5 3.1m x 2.7m	10'4" x 8'10"
FAMILY/DINING/KITO 6.4m x 4.9m	CHEN 21'0" x 16'1"
REAR GARDEN* 20.9 sqm	224.9 sqft

FIRST FLOOR

BEDROOM 2 3.9m x 4.6m	12'9" x 15'1"
LIVING ROOM 4.0m x 4.9m	13'2" x 16'1"

SECOND FLOOR

BEDROOM 3 4.0m x 4.9m	13′2″ x 16′1″
BEDROOM 4 3.9m x 4.6m	12'9" x 15'1"

THIRD FLOOR

MASTER BEDROOM 7.4m x 4.9m	24'4" x 16'1"
TERRACE 18.2 sqm	195.9 sqft

*Garden sizes vary. This image is for illustrative purposes only.
The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

TOWNHOUSE E

HOUSE 36 5 BEDROOMS

206.4 sqm 2,222 sqft

GROUND FLOOR

BEDROOM 5 3.1m x 2.7m	10'4" x 8'10"
FAMILY/DINING/KITC 6.4m x 4.9m	HEN 21'0" x 16'1"
REAR GARDEN* 23.9 sqm	256.9 sqft

FIRST FLOOR

BEDROOM 2 3.9m x 4.6m	12'9" x 15'1"
LIVING ROOM 4.0m x 4.9m	13'2" x 16'1"

SECOND FLOOR

BEDROOM 3 4.0m x 4.9m	13'2" x 16'1"
BEDROOM 4 3.9m x 4.6m	12'9" x 15'1"

THIRD FLOOR

MASTER BEDROOM 7.4m x 4.9m	24'4" x 16'1"
TERRACE 18.2 sqm	195.9 sqft

*Garden sizes vary.

This image is for illustrative purposes only.

The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

TOWNHOUSE F

HOUSES 37-39 3 BEDROOMS

142.2 sqm 1,531 sqft

*Garden sizes vary. This image is for illustrative purposes only.
The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

GROUND FLOOR

FAMILY/DINING/KITCHEN		
7.5m x 4.3m	24'9" x 14'1"	
FRONT GARDEN*		
54.5 sqm	586.7 sqft	
REAR GARDEN*		
36.4 sqm	392.0 sqft	

FIRST FLOOR

BEDROOM 2 3.3m x 4.3m	10'9" x 14'1"	
LIVING ROOM 4.0m x 4.4m	13'2" x 14'5"	

SECOND FLOOR

BEDROOM 3 3.4m x 4.3m	11'0" x 14'1"
MASTER BEDROOM 4.0m x 4.4m	13'2" x 14'5"

TOWNHOUSE G

HOUSE 40 4 BEDROOMS

177.7 sqm 1,913 sqft

GROUND FLOOR

BEDROOM 4 3.7m x 4.5m	12'2" x 14'10"
FAMILY/DINING/KIT 5.9m x 4.2m	CHEN 19'3" x 13'7"
FRONT GARDEN* 52.5 sqm	565.1 sqft
SIDE GARDEN* 25.8 sqm	277.4 sqft
REAR GARDEN* 8.3 sqm	89.7 sqft

FIRST FLOOR

BEDROOM 3		
3.7m x 4.5m	12'2" x 14'10"	
LIVING ROOM		
5.9m x 5.3m	19'3" x 17'4"	

SECOND FLOOR

BEDROOM 2 3.7m x 4.5m	12'1" x 14'10"
MASTER BEDROOM	
5.9m x 4.2m	19'3" x 13'9"

TOWNHOUSE H

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

HOUSES 41-42 3 BEDROOMS

136.7 sqm 1,471 sqft

GROUND FLOOR

FAMILY/DINING/KITCHEN	
5.8m x 4.8m	18'11" x 15'9"
REAR GARDEN*	1240
11.6 sqm	124.8 sqft
FRONT GARDEN*	
12.6 sam	135.6 sqft

FIRST FLOOR

BEDROOM 2 2.9m x 4.5m	9'6" x 14'9"
LIVING ROOM 4.1m x 4.8m	13'7" x 15'9"

SECOND FLOOR

BEDROOM 3 2.9m x 4.5m	9'6" x 14'9"
MASTER BEDROOM 4.lm x 4.8m	13'7" x 15'9"

TOWNHOUSE I

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

HOUSES 43-47 4 BEDROOMS

174.1 sqm 1,874 sqft

GROUND FLOOR

FAMILY/DINING/KITO 4.8m x 5.1m	CHEN 15'10" x 16'10"
GARAGE 2.7m x 5.6m	8'9" x 18'4"
REAR GARDEN* 20.4 sqm	219.6 sqft

FIRST FLOOR

BEDROOM 2 4.3m x 4.0m	14'3" x 13'3"
LIVING ROOM 5.9m x 5.1m	19'6" x 16'10"
TERRACE 8.3 sqm	89.3 sqft

SECOND FLOOR

BEDROOM 3	
3.9m x 2.3m	12'11" x 7'7"
BEDROOM 4	
4.2m x 2.7m	13'8" x 8'11"
MASTER BEDROOM	
4.3m x 5.1m	14'3" x 16'10"

TOWNHOUSE J

HOUSE 48 5 BEDROOMS

205.2 sqm 2,209 sqft

GROUND FLOOR

BEDROOM 5 2.9m x 3.0m	9'5" x 9'9"	
FAMILY/DINING/KIT 6.7m x 4.9m	CHEN 21'10" x 16'1"	
REAR GARDEN* 58.0 sqm	624.8 sqft	

FIRST FLOOR

BEDROOM 2 3.3m x 4.9m	10'11" x 16'1"
LIVING ROOM 4.5m x 4.9m	14'9" x 16'1"

SECOND FLOOR

BEDROOM 3 4.5m x 4.9m	14'9" x 16'1"
BEDROOM 4 3.3m x 4.9m	10'11" x 16'1"

THIRD FLOOR

MASTER BEDROOM 7.1m x 4.9m	23'4" x 16'1"
TERRACE 20.6 sqm	221.7 sqft

*Garden sizes vary. This image is for illustrative purposes only.
The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

TOWNHOUSE K

HOUSES 49-51 5 BEDROOMS

205.1 sqm 2,208 sqft

GROUND FLOOR

BEDROOM 5 2.9m x 3.0m	9'5" x 9'9"	
FAMILY/DINING/KIT 6.7m x 4.9m	CHEN 21'10" x 16'1"	
REAR GARDEN* 54.5 sqm	587.0 sqft	

FIRST FLOOR

BEDROOM 2 3.3m x 4.9m	10′11" x 16′1"
LIVING ROOM 4.5m x 4.9m	14'9" x 16'1"

SECOND FLOOR

BEDROOM 3 4.5m x 4.9m	14'9" x 16'1"
BEDROOM 4 3.3m x 4.9m	10'11" x 16'1"

THIRD FLOOR

MASTER BEDROOM	
7.1m x 4.9m	23'4" x 16'1"
TERRACE	
20.6 sqm	221.7 sqft

*Garden sizes vary. This image is for illustrative purposes only.
The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

TOWNHOUSE L

HOUSES 52-55 5 BEDROOMS

225.6 sqm 2,428 sqft

GROUND FLOOR

FAMILY/DINING/KITCHEN	
6.4m x 5.4m	21'1" x 17'7"
GARAGE 2.9m x 5.5m	9'4" x 18'1"
REAR GARDEN* 47.6 sqm	512.2 sqft

FIRST FLOOR

BEDROOM 2 3.3m x 5.4m	10'11" x 17'7"
LIVING ROOM 4.5m x 5.4m	14'9" x 17'7"
TERRACE 1 12.2 sqm	131.3 sqft

SECOND FLOOR

BEDROOM 3 3.3m x 5.4m	10′11" x 17′7"
BEDROOM 4 4.5m x 2.8m	14'9" x 9'2"
BEDROOM 5 4.9m x 2.5m	15'11" x 8'1"

THIRD FLOOR

MASTER BEDROOM 8.4m x 4.3m	27'8" x 14'3"
TERRACE 2 15.9 sqm	171.1 sqft

*Garden sizes vary. This image is for illustrative purposes only.
The full legal disclaimer can be found on the back page of this brochure. Accurate as at March 2016.

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

TEL. 020 3817 7000 CAMBIUM@LENDLEASE.COM WWW.CAMBIUM.LONDON

MARCH 2016

Disclaimer: The information and images contained in this document are illustrative and/or indicative only as at March 2016 of the finished product and are subject to change. This includes any design detail, individual features, colours, services, appliances, furniture, furniture layouts or landscaping. Development layouts and dimensions provide approximate measurements only and are subject to variation. Total areas provided are net sales areas and are subject to a variance of +/- 5%. There may be variations in size of gardens, balconies, windows and terraces depending on the location of the dwellings. The information herein should not be relied upon as accurately describing any of the specific matters under the Consumer Protection for Unfair Trading Regulations Act 2008 or otherwise. For more detailed information please contact our sales team. The information in this document does not constitute a contract or warranty.

