

A COLLECTION OF
NINE LUXURIOUS APARTMENTS


1A

ST JOHN'S
WOOD PARK

LONDON, NW8


A COLLECTION OF
NINE LUXURIOUS APARTMENTS

1A
ST JOHN'S
WOOD PARK
LONDON, NW8

04 - 07

INTRODUCTION

08 - 13

LOCATION

14 - 15

MAP

16 - 17

HOTSPOTS

18 - 21

CONNECTIVITY

22 - 31

THE APARTMENTS

32 - 33

SPECIFICATIONS

34 - 47

FLOORPLANS

48 - 49

ALMAX GROUP

50

CONTACTS

REMEMBER THE PAST,
LOOK FORWARD TO
THE FUTURE,
FOR THERE ARE
GOOD TIMES AHEAD,
AND THE BEST
IS YET TO COME.

WELCOME TO 1A ST JOHN'S WOOD PARK

1A St John's Wood Park is an exclusive collection of nine apartments located in the heart of St John's Wood. The apartments are nestled on a quiet street, only moments away from the plethora of amenities that make St John's Wood such a well-connected and livable London neighborhood.

1A St John's Wood Park is the vision of leading developer Almax Group. Almax Group have curated an exceptional project team, who have been brought together to deliver an uncompromising design specification for this landmark residential development. Welcome to 1A St John's Wood Park.


1A ST JOHN'S WOOD PARK

LOCATION

A VIBRANT LOCATION

St John's Wood is famed for being one of London's most desirable districts to live, perfectly positioned and extremely well connected. A vibrant yet serene village almost as famous as some of its residents, St John's Wood is a fine blend of all the elements that make London such a charming and dynamic city.

Tree lined roads surround an iconic high street that is packed with luxurious boutiques, bustling cafes and restaurants. An area completely surrounded with expanses of lush greenery including Regent's Park, Primrose Hill and the fabled cricket pitches of Lord's. St John's Wood truly is a place that you never have to leave.

1A ST JOHN'S WOOD PARK


THE IVY

Mirrors and vibrant bird paintings lend this upscale British brasserie a fun-loving atmosphere.

LOCATION


1A ST JOHN'S WOOD PARK

OUR LOCATION

1

1A ST JOHN'S WOOD PARK

HEALTH

2

ST JOHN & ST ELIZABETH HOSPITAL

3

THE WELLINGTON HOSPITAL

CAFES / RESTAURANTS

4

SOUTINE

5

AT FEAST

6

UNICO GELATO

7

GAIL'S

8

OSLO COURT

9

THE IVY

10

LEMONIA

RETAIL

11

DANSK FLOWERS

12

LEONIDAS

13

ROCOCO CHOCOLATES

14

LORDS

15

SPACE NK

16

NICOLAS

FITNESS / LEISURE

17

FACEGYM

18

SWISS COTTAGE LEISURE CENTRE

19

LONDON MARRIOTT HOTEL

20

REGENT'S PARK RUNNING TRACK

21

ODEON LUXE

22

OPEN AIR THEATRE

DELI / MARKETS

23

KENT & SONS BUTCHER

24

BROWNS OF ST JOHN'S WOOD

25

PANZER'S DELI & FLOWER SHOP

26

LAURENTS DELI

27

SWISS COTTAGE MARKET

28

PRIMROSE HILL FARMERS MARKET

EDUCATION

29

FRANCIS HOLLAND SCHOOL

30

LONDON BUSINESS SCHOOL

31

ABERCORN SCHOOL

32

SOUTH HAMPSTEAD HS


33

REGENT'S UNIVERSITY LONDON

34

PRIMROSE HILL SCHOOL

MAP


1A ST JOHN'S WOOD PARK

HOTSPOTS


LORD'S CRICKET GROUND

Lord's Cricket Ground is world-renowned as the Home of Cricket and is owned by the MCC.

DANSK FLOWERS

Boutique flower artisans nestled conveniently at the top of St John's Wood high-street.


SWISS COTTAGE MARKET

This vibrant market sells groceries and antiques as has a Farmer's Market every Wednesday.


1A ST JOHN'S WOOD PARK

LAURENTS DELI

A delicatessen specialising in French and Italian fresh produce and fine wines.


ODEON LUXE

Epic entertainment and refined in-seat dining come together at this luxurious cinema.


ST JOHN'S WOOD CHURCH GARDENS

Scenic green space on former church land with a playground and outdoor exercise equipment.


HOTSPOTS


HOTSPOTS


REGENT'S PARK

One of the four iconic Royal Parks and the largest green oasis in the city of London.


ABBEE ROAD

One of the most famous recording studios in the world producing music by leading artists.

AT FEAST

A wholesome local restaurant for all the family to enjoy.


COMPLETELY CONNECTED

1A St John's Wood Park benefits from the wide range of excellent transport links that makes St John's Wood such a well connected area of London. Whether you are travelling in, out or around London, there is a comprehensive range of options to get you from A to B by road, rail and bicycle, or the neighbouring areas can easily be reached on foot.

The area borders a number of London's other most salubrious districts including Belsize Park, Marylebone and Notting Hill. Of course, if you are looking to go much further afield then all of London's major airports can be accessed easily by road or rail and the apartments benefit from off-street parking for your personal vehicles.


1A ST JOHN'S WOOD PARK


TRANSPORT AMENITIES

Every mode of inner city transport converges at St John's Wood for complete connectivity.

CONNECTIVITY

TRANSPORT LINKS


SOUTH HAMPSTEAD
ON FOOT > 5 MIN


ST JOHN'S WOOD
ON FOOT > 10 MIN


SWISS COTTAGE
ON FOOT > 5 MIN


ST JOHN'S WOOD BIKE STATION
ON FOOT > 10 MIN

AREAS OF INTEREST


MARYLEBONE
TUBE > 15 MIN / ROAD > 15 MIN / CYCLE > 10 MIN


BANK
TUBE > 30 MIN / ROAD > 45 MIN


CANARY WHARF
TUBE > 35 MIN / ROAD > 60 MIN


BOND STREET
TUBE > 15 MIN / ROAD > 20 MIN / CYCLE > 15 MIN

PARKS


PRIMROSE HILL
CYCLE > 5 MIN / ON FOOT > 12 MIN


REGENT'S PARK AND CANAL
CYCLE > 5 MIN / ON FOOT > 20 MIN


HAMPSTEAD HEATH
ROAD > 10 MIN / CYCLE > 10 MIN


HYDE PARK
ROAD > 15 MIN / CYCLE > 15 MIN

AIRPORTS


LUTON
TUBE > 60 MIN / ROAD > 60 MIN


LONDON CITY
TUBE > 55 MIN / ROAD > 60 MIN


HEATHROW
TUBE > 45 MIN / ROAD > 60 MIN


STANSTED
TUBE > 90 MIN / ROAD > 80 MIN

NINE LUXURIOUS APARTMENTS

1A St John's Wood Park comprises nine beautifully appointed lateral (6) and duplex (3) apartments ranging from two to four bedrooms. Each apartment has been designed to a high specification and incorporates luxurious base-build finishes throughout as standard.

The bespoke Poggenpohl kitchens feature the latest Miele appliances and there is programmable underfloor heating and comfort cooling in all areas. The development will also benefit from lifts to all floors from a welcoming entrance lobby and a concierge.


1A ST JOHN'S WOOD PARK

INTERIOR FINISHES

- Engineered oak flooring to hallways, bedrooms, and living / dining rooms.
- Walls and ceiling to be finished in matt white paint.
- Coordinated ironmongery and door furniture throughout each apartment.
- Timber veneer high security multi-point locking panelled entrance door.
- Modern panelled internal doors.
- Timber skirtings and architraves.
- Novamobili fitted wardrobes in gloss finish to all bedrooms.
- Built-in storage cupboards.

LIGHTING / ELECTRICAL

- Downlights positioned to underside of kitchen wall units.
- Satellite / cable TV wiring to living room and bedrooms.
- Cat wiring to living room and bedrooms.

HEATING / COOLING

- Programmable thermostatically controlled individual zone under floor heating.
- Comfort cooling to all rooms.

KITCHENS

- Premium Poggenpohl contemporary kitchen units with soft close mechanism.
- Downlights positioned to underside of kitchen wall units.
- Caesarstone worktop and splashbacks.
- Stainless steel under-mounted sink.
- Modern stainless-steel tap with pullout rinse.
- Insinkreitor waste disposal.
- Miele Pyrolytic Multifunction Single Oven.
- Miele gas hob.
- Miele combination microwave oven.
- Miele integrated tall fridge-freezer (double for large apartments).
- Miele build-in fully integrated dishwasher.
- Westin built-in high-power extractor.
- Dual zone wine cooler (for larger apartments).

COMMUNAL AREAS

- Entrance lobby with porcelain tiling and feature lighting.
- Walls and ceilings to all residential communal hallways in matt painted finish.
- Lift access to all levels.
- Bicycle storage for all residents.
- Off street car park.

SECURITY AND ASSURANCE

- Electronic colour video entry phone system.
- All apartments pre-wired for alarm to be fitted by purchaser if required.
- Integrated building and individual apartment fire detection system.
- CCTV to communal entrance and each floor.
- High security multi-point locking entrance door to all apartments.
- Concierge.

BATHROOM / SHOWER ROOM

- Porcelain floor tiles to all bathrooms and shower.
- Porcelain floor to ceiling wall tiles.
- Contemporary white suites.
- Grohe chrome fittings.
- Chrome designer ladder style heated towel rail.
- Mirrored vanity cabinets / backlit mirrors.
- Ventilation system.
- WC with push button flush, concealed plumbing.
- High quality composite quartz vanity countertops.
- Integrated vanity unit with sink.
- LED spotlights to niche details.

WARRANTY

- 10 years building warranty cover.

SPECIFICATIONS


HIGH QUALITY FINISHES

Each apartment features a range of carefully considered finishes throughout.


APARTMENT
ONE

FOUR BEDROOM DUPLEX GARDEN
NSA 203 SQ M / 2185 SQ FT

APARTMENT
TWO

TWO BEDROOM APARTMENT
NSA 71.8 SQ M / 772.8 SQ FT

APARTMENT
THREE

TWO BEDROOM APARTMENT
NSA 104.2 SQ M / 1121.6 SQ FT

APARTMENT
FOUR

TWO BEDROOM APARTMENT
NSA 71.8 SQ M / 772.8 SQ FT

APARTMENT
FIVE

THREE BEDROOM APARTMENT
NSA 103.6 SQ M / 1115.1 SQ FT

APARTMENT
SIX

TWO BEDROOM APARTMENT
NSA 71.8 SQ M / 772.8 SQ FT

APARTMENT
SEVEN

THREE BEDROOM APARTMENT
NSA 103.6 SQ M / 1115.1 SQ FT

APARTMENT
EIGHT


THREE BEDROOM DUPLEX PENTHOUSE
WITH TERRACE
NSA 136.5 SQ M / 1469.3 SQ FT

APARTMENT
NINE


FOUR BEDROOM DUPLEX PENTHOUSE
WITH TERRACE
NSA 174.8 SQ M / 1881.5 SQ FT

APARTMENT
ONE

FOUR BEDROOM DUPLEX GARDEN
NSA 203 SQ M / 2185 SQ FT


APARTMENT
LOCATOR


1	BEDROOM 1	9.5 x 3.8 M	31'2" x 12'5"
2	BEDROOM 2	4.0 x 2.8 M	13'1" x 9'2"
3	BEDROOM 3	3.7 x 2.8 M	12'1" x 9'2"
4	COURTYARD	3.4 x 7.1 M	11'2" x 23'3"


APARTMENT
LOCATOR


5	STUDY	4.5 x 2.7 M	14'8" x 8'9"
6	FAMILY & KITCHEN	8.0 x 3.6 M	26'3" x 11'8"
7	LIVING & DINING	8.5 x 5.3 M	27'9" x 17'4"
8	PATIO	4.3 x 4.9 M	14'1" x 16'1"
9	GARDEN	9.0 x 6.5 M	29'5" x 21'3"


APARTMENT
TWO


TWO BEDROOM APARTMENT
NSA 71.8 SQ M / 772.8 SQ FT


APARTMENT
LOCATOR


1	BEDROOM 1	3.7 x 3.1 M	12'1" x 10'2"
2	BEDROOM 2	5.0 x 2.5 M	16'4" x 8'2"
3	LIVING & KITCHEN	6.4 x 5.7 M	21'0" x 18'7"


APARTMENT
THREE


TWO BEDROOM APARTMENT
NSA 104.2 SQ M / 1121.6 SQ FT


APARTMENT
LOCATOR


1	BEDROOM 1	4.8 x 5.6 M	15'7" x 18'4"
2	BEDROOM 2	3.6 x 2.5 M	11'8" x 8'2"
3	LIVING & KITCHEN	6.9 x 7.8 M	22'6" x 25'6"


APARTMENT
FOUR

TWO BEDROOM APARTMENT
NSA 71.8 SQ M / 772.8 SQ FT


APARTMENT
LOCATOR


2ND

1	BEDROOM 1	3.7 x 3.1 M	12'1" x 10'2"
2	BEDROOM 2	5.0 x 2.5 M	16'4" x 8'2"
3	LIVING & KITCHEN	6.4 x 5.7 M	21'0" x 18'7"


APARTMENT
FIVE

THREE BEDROOM APARTMENT
NSA 103.6 SQ M / 1115.1 SQ FT


APARTMENT
LOCATOR


2ND

1	BEDROOM 1	4.6 x 3.1 M	15'1" x 10'2"
2	BEDROOM 2	4.9 x 2.6 M	16'1" x 8'5"
3	BEDROOM 3	3.7 x 2.5 M	12'1" x 8'2"
4	LIVING & KITCHEN	7.6 x 7.8 M	24'9" x 25'6"


APARTMENT
SIX


TWO BEDROOM APARTMENT
NSA 71.8 SQ M / 772.8 SQ FT


APARTMENT
LOCATOR


1	BEDROOM 1	3.7 x 3.1 M	12'1" x 10'2"
2	BEDROOM 2	5.0 x 2.5 M	16'4" x 8'2"
3	LIVING & KITCHEN	6.4 x 5.7 M	21'0" x 18'7"


APARTMENT
SEVEN


THREE BEDROOM APARTMENT
NSA 103.6 SQ M / 1115.1 SQ FT


APARTMENT
LOCATOR


1	BEDROOM 1	4.6 x 3.1 M	15'1" x 10'2"
2	BEDROOM 2	4.9 x 2.6 M	16'1" x 8'5"
3	BEDROOM 3	3.7 x 2.5 M	12'1" x 8'2"
4	LIVING & KITCHEN	7.6 x 7.8 M	24'9" x 25'6"


APARTMENT
EIGHT

THREE BEDROOM DUPLEX PENTHOUSE
WITH TERRACE
NSA 136.5 SQ M / 1469.3 SQ FT


APARTMENT
LOCATOR


1	BEDROOM 1	6.3 x 4.3 M	20'7" x 14'1"
2	BEDROOM 2	2.8 x 4.1 M	9'2" x 13'5"
3	BEDROOM 3	5.0 x 2.6 M	16'4" x 8'5"

APARTMENT
LOCATOR


5	KITCHEN	6.1 x 3.9 M	20'0" x 12'8"
6	LIVING & DINING	5.1 x 7.7 M	16'7" x 25'3"
7	TERRACE	3.0 x 2.4 M	9'8" x 7'9"


APARTMENT
NINE


FOUR BEDROOM DUPLEX PENTHOUSE
WITH TERRACE
NSA 174.8 SQ M / 1881.5 SQ FT


APARTMENT
LOCATOR


1	BEDROOM 1	5.1 x 5.8 M	16'7" x 19'0"
2	BEDROOM 2	4.9 x 3.1 M	16'1" x 10'2"
3	BEDROOM 3	3.7 x 2.5 M	12'1" x 8'2"
4	BEDROOM 4	4.9 x 2.6 M	16'1" x 8'5"


APARTMENT
LOCATOR


6	KITCHEN	4.7 x 3.8 M	15'4" x 12'5"
7	DINING	3.2 x 4.4 M	10'5" x 14'4"
8	LIVING	6.3 x 5.6 M	20'7" x 18'4"
9	TERRACE	3.0 x 2.4 M	9'8" x 7'9"


A PROJECT BY ALMAX GROUP

Almax Group is a specialist property development and investment company focused on residential and mixed-use developments. We are a strong, enthusiastic team of professionals with many years of property experience in the UK and international property markets.

We have specialised knowledge of London, the South East and surrounding areas, giving us a competitive advantage over our rivals and puts us in a great position, whatever the economic climate. Almax Group has a proven track record of providing a service that is truly committed to maximising returns on property investment.

1A ST JOHN'S WOOD PARK


ALMAX GROUP

+44 (0) 79 0066 0908

+44 (0) 20 7971 7911

info@almaxgroup.com

www.almaxgroup.com


15 St. John's Wood High Street
London, NW8 7NG

+44 (0) 20 3043 3600

www.savills.co.uk

ASTONCHASE

PROPERTIES OF DISTINCTION

67-71 Park Road
London, NW1 6XU

+44 (0) 20 7724 4724

www.astonchase.com

MISREPRESENTATION ACT 1967: these particulars are prepared for the guidance only of prospective owners, tenants and occupants. They are intended to give a fair overall description of the property but are not intended to constitute part of an offer or contract. Any information contained herein (whether in the text, plans or photographs) is given in good faith and should not be relied upon as being a statement or representation of fact. Nothing in these particulars shall be deemed to be a statement that the property is in good working condition or otherwise nor that any services or facilities are in good working order. Any areas, measurements or distances referred to herein are approximate only. Descriptions of a property are inevitably subjective and the descriptions contained herein are used in good faith as an opinion and not by way of statement or fact. Neither Almax Group or its subsidiaries nor any of its employees have any authority to make or give any warranty whatever in relation to this property.


1A ST JOHN'S WOOD PARK

LONDON, NW8