

1 & 2 BEDROOM APARTMENTS IN AN ICONIC LOCATION, AVALIABLE TO RENT, ZERO DEPOSIT REQUIRED

Brought to you by Legal & General Affordable Homes, Vantage is a brand new collection of stylish apartments in the heart of Wembley Park, a world-famous and exciting part of London. Available for rent with Zero Deposit.

Introducing Vantage Wembley Park

Vantage is a stunning new residential block in the transformed Wembley Park.

Part of a major rejuvenation that is transforming the area into an exciting new residential quarter which offers everything you need for contemporary living.

Properties available from £293.15 per week with 0 deposit.

About Legal and General

We aim to lead the evolution of the sector for the benefit of the customer and society.

Our ambition is to be the leading private affordable housing provider in the UK, through the fusion of long-term, patient private capital with the management, care and oversight of the highest quality providers. We are funding developments nationwide to deliver the volumes of social housing which society desperately needs, as well as ensuring our homes offer individuals wants. By working closely with our trusted Management Providers, we are ensuring the highest quality experience for our customers and ensuring value comes back into the communities in the short and long term.

Our vision is for everyone to have a great quality, environmentally sustainable, affordable homes from which they can build better futures. Our mission is to become the leading developer and operator of affordable homes in the UK by investing in long-term capital at scale and significantly increasing the supply, design quality and choice of affordable homes.

Our goal is to become the partner of choice in the delivery of affordable housing.

"Legal & General is deploying institutional capital at scale into this sector, to manage the full life cycle of affordable housing units. We are delighted to have worked with Quintain and the London Borough of Brent on this exciting scheme which delivers much needed, high quality affordable homes within this landmark development in Wembley Park."

Ben Denton, Managing Director at Legal & General Affordable Homes.

"This new block will provide fantastic homes all with private outdoor space and great access to amenities such as the new public 7-acre park we are creating."

James Saunders, Chief Executive at Quintain.

Reasons to Rent

ICONIC DESTINATION

Wembley Stadium, with its sweeping arch, is one of the world's most iconic music and sporting venues, and is just a short walk away from Vantage.

STYLISH SPECIFICATION

Beautifully designed stylish apartments with high ceilings and large floor to ceiling loft style windows in the heart of Wembley.

TRUSTED MANAGEMENT PROVIDER

LGAH has teamed up with Pinnacle Group, a leading housing management provider, delivering tailored solutions to over 24,000 homes nationwide.

Wembley Park is notable for its open, tree-lined boulevard offering a sense of space unusual for London. In summer, relax in Arena Square, and in winter, lights twinkle in the trees as people explore Wembley Park with its festive markets and street food.

LOCAL AMENITIES

World-class entertainment, vibrant nightlife, mouth-watering eateries, the latest high-street brands & labels, unrivalled transport connections, street markets and stunning peaceful parks are all within walking distance of Vantage for your utmost convenience and enjoyment.

WELLBEING

There's a wealth of healthy and enjoyable exercise venues, classes and events on offer including a swimming pool, dance studio, yoga classes, weekly running club and five-a-side football pitches, all moments from Vantage.

TRANSPORT

Wembley Park is served by three tube lines, an overground line and two overland rail lines. Living at Vantage makes travelling in and out of London commuter friendly and easily accessible day or night.

A place like no other

Wembley Park

Right in the heart of an impressive new community, the new quarter offers bold, confident architecture and the local facilities you're looking for.

Vantage is within close proximity to the White Horse Bridge, a key pedestrian gateway at the approach to Wembley town centre, Wembley Stadium, Wembley Stadium station and overlooks the Eastern Gardens.

Life at the Park

Vantage overlooks the Eastern Garden and south-facing landscaped gardens, offering a variety of opportunities for recreation and relaxation. Naturalistic planting creates an attractive buffer to the railway line and provides shelter to the courtyard gardens behind.

THE RANGE OF PROPERTIES ON OFFER TO RENT

1 & 2 bedroom apartments* available on Floors Ground to Seven

FLOORS GROUND - SEVEN **23** One bedroom apartments £293.15 per week

Adaptable Units Available A collection of 1 & 2 bedroom apartments

FLOORS GROUND - SEVEN

34 Two bedroom apartments

£343.81 per week

1 & 2 bedroom apartments* available on Floors Seven to Fourteen

FLOORS EIGHT - FOURTEEN

13 One bedroom apartments £335.02 per week

FLOORS SEVEN - FOURTEEN **34** Two bedroom apartments

£423.15 per week

*Specification varies

Room to Relax

Floor to ceiling windows flood natural light into your spacious apartment with the added luxury of a large balcony to enjoy the views.

GENERAL

- Video entry phone
- Heating and hot water via District Heating Network with heat meter served via contemporary radiators and digital thermostat
- Open plan layouts with sprinkler system
- LED downlights throughout
- Dark grey aluminium framed double glazed windows and balcony doors
- Grey roller blinds to all windows
- LABC 10 year defects warranty

KITCHEN*

 Contemporary grey or cashmere matt kitchen with laminate worktops and white tiling above

LIVING ROOM

- White with feature wall
- TV and telephone point to Lounge
- Communal satellite dish providing Sky Q capability to Lounge (subject to purchaser subscription)

*All apartments are unfurnished however, apartments from levels Eight to Fourteen are provided with the following appliances:

- Montpelier electric single oven, induction hob and stainless steel chimney hood
- Montpelier integrated dishwasher
- Hotpoint silver freestanding fridge/freezer
- Montpelier washer dryer located in utility cupboards

BEDROOMS

- White with feature wall
- White sockets and switches throughout

FLOORING

- Amtico vinyl flooring in medium or dark wood effect finish OR Manx Contact Carpet and Underlay
- Grey twist carpet to bedrooms

BATHROOMS

- Contemporary white Ideal Standard bathroom suite with back to wall toilet and semi recessed basin with chrome mixer tap.
- White bath with Kohler concealed thermostatic shower over and glass shower screen and bath panel to match vanity unit
- Mirrored bathroom cabinet with glass shelves
- Full height white wall tiling to bath area and half height tiling above vanity unit
- Chrome heated towel rail and toilet roll holder

ELECTRICAL

- Shaver socket to bathroom
- Smoke detector
- USB charging sockets

ELEVENTH FLOOR

TENTH FLOOR

EIGHTH FLOOR

NINTH FLOOR

SECOND FLOOR

TWELFTH FLOOR

THIRTEENTH FLOOR

FOURTEENTH FLOOR

SEVENTH FLOOR

THIRD FLOOR

FOURTH FLOOR

FIFTH FLOOR

SIXTH FLOOR

One Bedroom Apartments

l bedroom unfurnished apartments available FLOORS SEVEN - FOURTEEN **£293.15 per week**

1 bedroom unfurnished
apartments with kitchen
appliances available
FLOORS SEVEN - FOURTEEN
£335.02 per week

One Bedroom Floor Plans

PLOTS 002, 106, 108, 206, 208, 306, 308, 406, 408, 506 & 508

DIMENSIONS		┏┥╩┯╩┡╼╻
KITCHEN / LIVING ROOM	7.48m x 3.82m 24' 6" x 12' 7	" PLOTS 106 TO 506 PLOTS 002,
BEDROOM	4.15m x 2.81m 13' 8" x 9' 3"	
TOTAL	50.2 sq m / 540 sq ft	
		FLOORS GROUND TO 5TH

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

PLOTS 003, 110, 210, 310, 410 & 510

FLOORS GROUND TO 5TH

DIMENSIONS

KITCHEN / LIVING ROOM	7.55m x 3.95m	24' 9" x 12' 11"
BEDROOM	4.21m x 2.75m	13' 10" x 9' 0"
TOTAL	50.2 sq m / 540) sq ft

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

DIMI КІТС LIVI BEDI ΤΟΤΑ

ENSIONS			Г
CHEN / NG ROOM	6.76m x 4.53m	22' 2" x 14' 10"	
ROOM	4.59m x 2.64m	15' 1" x 8' 8"	
AL	50.3 sq m / 542	2 sq ft	

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

FLOOR 1ST

PLOTS 607, 707, 807, 907, 1007, 1107, 1207 & 1307

DIMENSIONS

LIVING / DINING 7.48m x 3.70m 24' 6" x 12' 2" BEDROOM 4.21m x 3.26m 13' 10" x 10' 8"	KITCHEN /		
BEDROOM 4.21m x 3.26m 13' 10" x 10' 8"	LIVING / DINING	7.48m x 3.70m	24' 6" x 12' 2"
	BEDROOM	4.21m x 3.26m	13' 10" x 10' 8"
TOTAL 50.6 sq m / 544 sq ft	TOTAL	50.6 sq m / 544	sq ft

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

FLOORS 6TH TO 13TH

One Bedroom Floor Plans

DIMENSIONS		
KITCHEN / LIVING ROOM	6.54m x 5.71m	21' 5" x 18' 9"
BEDROOM	4.37m x 2.75m	14' 4" x 9' 0"
TOTAL	51.6 sq m / 556 sq ft	

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

GROUND FLOOR	

PLOTS 1002, 1102, 1202, 1302 & 1401

DIMENSIONS

LIVING ROOM	4.39m x 3.66m	14' 5" x 12' 0"
KITCHEN/ DINING ROOM	4.91m x 4.13m	16' 1" x 13' 7"
BEDROOM	4.56m x 2.76m	14' 11" x 9' 1"
TOTAL	53.5 sq m / 576 s	sq ft

FLOORS 10TH TO 14TH

DIMENSIONS **KITCHEN**/ BEDROOM TOTAL

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

PLOTS 602 & 702

Two Bedroom Apartments

2 bedroom unfurnished apartments available FLOORS GROUND - SEVEN **£343.81** per week

2 bedroom unfurnished apartments with kitchen appliances available
FLOORS SEVEN - FOURTEEN
£423.15 per week

Two Bedroom Floor Plans

DIMENSIONS

LIVING /			
DINING/ROOM	5.91m x 3.28m	19' 5" x 10' 9"	
KITCHEN	4.14m x 3.02m	13' 7" x 9' 11"	
BEDROOM 1	4.45m x 2.90m	14' 7" x 9' 6"	
BEDROOM 2	4.06m x 2.55m	13' 4" x 8' 4"	
TOTAL	60.9 sq m / 655	sq ft	FLOOR 1ST

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

DIMENSIONS

LIVING /		
DINING ROOM	6.04m x 3.43m	19' 10" x 11' 3"
KITCHEN	3.85m x 2.70m	12' 8" x 8' 10"
BEDROOM 1	4.81m x 2.75m	15' 9" x 9' 0"
BEDROOM 2	4.06m x 2.44m	13' 4" x 8' 0"
TOTAL	61.0 sq m / 657	sq ft

KEY ST - Store FF - Fridge Freezer WD - Washer/Dryer

FLOORS 2ND TO 14TH

PLOTS 105, 205, 305, 405, 505, 606, 706, 806, 906, 1006, 1106, 1206 & 1306

DIME KITCH LIVIN BEDR BEDR TOTA

DIMENSIONS

CHEN /		
NG / DINING	7.51m x 5.33m	24' 8" x 17' 6"
ROOM 1	4.28m x 2.90m	14' 1" x 9' 6"
ROOM 2	3.75m x 2.26m	12' 4" x 7' 5"
AL	61.8 sq m / 665	sq ft

FLOORS 1ST TO 13TH

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

PLOTS 805, 905 & 1005

DIMENSIONS

LIVING /		
DINING ROOM	5.85m x 3.18m	19' 2" x 10' 5"
KITCHEN	3.66m x 3.40m	12' 0" x 11' 2"
BEDROOM 1	4.41m x 3.15m	14' 6" x 10' 4"
BEDROOM 2	3.48m x 2.55m	11' 5" x 8' 4"
TOTAL	62.3 sq m / 671	sq ft

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

FLOORS 8TH TO 10TH

Two Bedroom Floor Plans

DIMENSIONS

LIVING /		
DINING ROOM	6.11m x 3.58m	20' 1" x 11' 9"
KITCHEN	3.68m x 2.70m	12' 1" x 8' 10"
BEDROOM 1	4.81m x 2.75m	15' 9" x 9' 0"
BEDROOM 2	4.18m x 2.44m	13' 9" x 8' 0"
TOTAL	62.3 sq m / 671	sq ft

FLOORS 2ND TO 7TH & 11TH TO 14TH

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

LIVI KITC BEDI BEDI TOTA

DIMENSIONS

NG / DINING /		
CHEN	6.80m x 5.44m	22' 4" x 17' 10"
ROOM 1	4.24m x 3.49m	13' 11" x 11' 5"
ROOM 2	3.49m x 2.50m	11' 5" x 8' 2"
AL	64 sq m / 688 sq ft	

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

TOTAL	64.6 sq m / 695 sq ft	
BEDROOM 2	3.25m x 2.69m	10' 8" x 8' 10"
BEDROOM 1	3.44m x 3.37m	11' 4" x 11' 1"
KITCHEN	3.12m x 2.81m	10' 3" x 9' 3"
LIVING / DINING/ROOM	6.77m x 3.88m	22' 2" x 12' 9"

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

FLOOR 1ST

Two Bedroom Floor Plans

PLOTS 701, 801, 901, 1001, 1101, 1201, 1301 & 1404

FLOORS 7TH TO 14TH

DIMENSIONS

KITCHEN /

LIVING / DINING	6.78m x 6.53m	22' 3" x 21' 5"
BEDROOM 1	3.72m x 3.39m	12' 3" x 11' 1"
BEDROOM 2	3.54m x 2.90m	11' 8" x 9' 6"
TOTAL	67.7 sq m / 729 sq ft	

PLOTS 207, 307, 407 & 507

KEY ST - Store FF - Fridge Freezer WD - Washer/Dryer

BATHROOM BEDROOM 2 LIVING/ DINING ROOM KITCHEN

BEDROOM 1

LIVI DINI BEDI BEDI TOTA

PLOTS 004, 109, 209 & 309

DIMENSIONS

NG /		
ING/KITCHEN	8.30m x 4.97m	27' 3" x 16' 4"
ROOM 1	4.64m x 3.14m	15' 3" x 10' 4"
ROOM 2	3.70m x 2.64m	12' 2" x 8' 8"
AL	73.4 sq m / 791 sq ft	

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

FLOORS GROUND TO 3RD

PLOTS 409 & 509

DIMENSIONS

LIVING / DINING		
/KITCHEN	8.30m x 5.64m	27' 3" x 18' 6"
BEDROOM 1	4.34m x 3.32m	14' 3" x 10' 11"
BEDROOM 2	4.03m x 3.30m	13' 3" x 10' 10"
TOTAL	74 sq m / 796 sq ft	

KEY | ST - Store | FF - Fridge Freezer | WD - Washer/Dryer

FLOORS 4TH TO 5TH

South Way Landscape

Residential Gardens

Wilderness (Visual Amenity

The South Way Landscape provides filtered views of the activity within the buildings' ground floor levels, whilst providing direct routes to the bike stores and main entrances of the buildings.

Residential garden spaces are provided between quarters; Feram and Vantage. These provide the key amenity spaces for the residents of each block and consist of a variety of spaces.

Wilderness Gardens

The Wilderness Gardens forms visual amenity for the land between the new residential quarter and the railway line.

This Wilderness Gardens are an ecological area which extends and complements the existing woodland located to the east. Pathways are provided for maintenance access only.

Communal Gardens

There are two Communal Gardens at Vantage, catering for a range of residents of all ages.

SHARED GARDEN (GROUND LEVEL)

Located on the ground floor between Vantage and it's neighbouring block Feram, the main garden offers a diverse range of spaces and functions;

- Open lawn areas for quiet relaxation
- Pavilion structure providing sheltered seating
- Formal gardens featuring sensory planting and seating areas
- Informal woodland trail with seating areas

These areas are connected by a series of pathways which create looped routes through each space.

A secure cycle shelter is also provided for secure, covered cycle parking.

ROOF GAREN (LEVEL 6)

A formal children's play area with equipment and a rubber crumb surface will provide access for all and a safe 'landing' area.

 Roof Garden, Level 6

Get Out There

1 VANTAGE

- 2 WEMBLEY ARENA
- **3 LONDON DESIGNER** OUTLET
- 4 FOOD & RESTAURANTS
- 5 WEMBLEY STADIUM
- 6 SHOPPING CENTRE
- 7 WELSH HARP RESERVOIR
- 8 FRYENT COUNTRY PARK
- 9 POWERLEAGUE WEMBLEY
- **10 SUPERTORE**

Pinnacle Group Communities, Changing Lives

Pinnacle Group is a leading housing management provider, delivering tailored solutions to over 24,000 homes nationwide. We pride ourselves on delivering high-quality tenure-blind housing management solutions, which support the communities they serve.

We're delighted to be working with Legal & General Affordable Homes to bring affordable rental homes to the market. We believe Vantage, Wembley Park represents a fantastic opportunity to find a stylish and affordable new home in the heart of a vibrant new community.

Our focus is to ensure residents receive the highest quality customer experience. In addition to our experienced and

proactive management team, residents at Vantage will also benefit from their own online portal enabling them to log requests, make payments, keep up to date with local news and events, and interact with Pinnacle's services at a time that suits them.

Our lettings process makes registering, viewing and securing your apartment at Vantage as flexible and easy as possible. We're pleased to also offer virtual tours and a fully digital lettings system, meaning you can secure your home while minimising face-to-face contact.

*Please speak to sales consultant for further details

NO HASSLE

When moving from one rental property to another, finding a second deposit can be hard. With Nil Deposit the freedom is yours.

PAY LESS

Your upfront fee of 1 week's rent plus VAT means you don't have to worry about finding a costly deposit when moving to a new home.

SAVE MORE

Nil Deposit is the perfect alternative to a traditional deposit. By paying the equivalent of just one week's rent plus VAT compared to the traditional cash deposit charge of four to six weeks rent, Nil Deposit means more savings in your pocket.

Nil Deposit

Finding a deposit when you're moving into a new rental home can be tough, you're paying your first months rent and the costs associated with moving. Our Nil Deposit Scheme, through Let Alliance provides an alternative to the traditional deposit, as well as peace of mind for you.

All applicants will need a UK credit file to be accepted for Nil Deposit and the scheme is not available to tenants with sole benefir income.

A Step-by-Step Guide to Nil Deposit

Your letting agent will introduce you to Let Alliance and from there we'll complete your reference(s) for you hassle free.

Once Your reference is confirmed

as acceptable you'll simply sign

the Terms and Conditions and

make payment of the equivalent

of 1 week's rent plus VAT – the

paperwork is all done for you.

Once in place you can continue with your Nil Deposit scheme by paying an extension fee of £15 including VAT every 6 months, or revert back to a traditional cash deposit by paying the equivalent of 5 week's rent to your letting agent or landlord.

At the end of the tenancy, all

need to do.

check outs will be completed. If

the property has been left in good

condition, and there are no rent

arrears, there's nothing more you'll

It's important to remember...

The cost you pay at the start of your tenancy for Nil Deposit is not returned to you at the end of the tenancy or offset against entitlement request.

☆ Throughout your tenancy you must have Tenant's Liability Insurance in place - this will protect you against accidental damage to the landlord's fixtures and fittings and can be purchased directly from Let Alliance for a small fee each month. Providing total peace of mind for both you and your landlord

★ The Let Alliance Nil Deposit scheme is fair for everyone; upon the end of the tenancy you pay any damage or rent arrears. Any dispute will be handled by an independent adjudicator.

✤ The Nil Deposit scheme is only available through letting agents, so speak to yours about how you can take advantage of Nil deposit from Let Alliance.

We know finding a deposit when you move into a new home can be difficult. that's why Let Alliance now offer Nil Deposit to over 2,000 tenents across the UK.

To ensure your move to Wembley Park is hassle-free, we're pleased to offer the Zero Deposit Scheme which allows you to pay just 1 week's rent as a deposit. Further details can be found on the following page.

To find out more, or to register your interest, contact Pinnacle by email at: landgah@pinnaclegroup.co.uk or by telephone 24/7 on 0203 701 3514.

All applicants will need a UK credit file to be accepted for Nil Deposit and the scheme is not available to tenants with sole benefir income

You'll need to ensure that Tenant Liability Insurance is in palce for the Nil Deposit to be valid, this can be done directly through Let Alliance in no more than a few minutes.

5

6

The liability for any damage or rent arrears lies with you as the tenant at the end of the tenancy. Any disputes will be handled by an Independent Adjudicator

Both you and your letting agent will receive certificates to confirm that the Nil Deposit is in place on vour new home.

In the event the Independent Adjudicator finds in favour of your letting agent, we will seek reimbursement from you directly.

It's that simple! Ask your letting agent today for more information

-

State Lines of Lot of L

Zone In & Zone Out

Vantage is located within an 85-acre neighbourhood. There are 4 zones, each with its own distinct personality so you can enjoy the different vibes of the area; The Boulevard, The Park, The Village and White Horse Square – all within walking distance of your front door.

Just as the area around the Stratford stadium in East London has grown into an exciting area of shops, restaurants, bars and apartments, the same is happening in West London at Wembley. In fact the rejuvenation of its surroundings started soon after the new Wembley Stadium was created.

Today you can see the benefits of this huge investment, creating a quarter that's about far more than the venue itself. Vantage is an important part of this, created to ensure that this part of London is thriving right round the year not just on event days.

The massive billion-pound development around the stadium offers everything you need for contemporary living right on your doorstep. From street food pop-ups to a gourmet night out, from trendy boutiques to smart hotel bars, from movies to nightclubs, there will be everything at hand.

Zone In

London Designer Outlet The SSE Arena, Wembley Wembley Stadium Brent Civic Centre Boxpark Wembley Wembley Park Theatre

White Horse Square

White Horse Square is home to cafés, convenience stores, banks, a farmers' market, greengrocers, pharmacies and a complete NHS centre. It is the gateway into Wembley Park across White Horse Bridge from Wembley Stadium station. It will be home to all your day-to-day needs.

Wembley is of course great for sports lovers and it's not only big football finals that are hosted in the arena. The stadium is home to rugby league and American football events while the indoor Arena next door is a venue for international netball.

Both stadium and arena are also famous music venues attracting some of the biggest names in the world to play concerts that range from rock to classical.

There are great bars and clubs to choose from and you will also have a nine-screen cinema on your doorstep, with a new 1,300 seat theatre planned to open in 2021.

The Boulevard

Bread Ahead is opening a stunning new restaurant and bakery school, creating a immersive baking experience and a place to meet and discover your bread making skills.

You'll find great shopping right on your doorstep. Right beside the stadium, London Designer Outlet offers fifty retail outlets offering designer names at discount prices. Famous brands include Superdry, Kurt Geiger and Gap, Nike, Adidas and Villeroy & Boch.

The Village

The Village is the creative heart of Wembley Park. Home to a library, a new theatre and 25 art studios, plus cafés, restaurants, butcher and baker.

Home to Wembley Park market, The Yellow Community Centre and outdoor areas like Elvin Gardens, the Villgae is also the community hub of Wembley Park.

Outdoor S

The Park

The Park is a stunning 7-acre urban haven. Featuring running routes, freshwater children's paddling area, a multi-use games area, equipment for exercise classes, a state-of-the-art gym and two outdoor performance areas, this is a space to relax, unwind and meet up.

For such an urban location, Wembley offers a breath-taking choice of open spaces nearby. There are riverside walks in Brent River Park, a charming walled garden in Barham Park and Fryent Country Park is an area of open countryside with a designated nature reserve.

Zone Out

With so much going on you'll never want to leave the local area. Yet, not surprisingly, Wembley Park is uniquely well connected with the centre of London. Whether you're on a daily commute or heading for a night on the town, Vantage is a great starting point.

Sudbury &

Harrow Hill _ ₹ A

Sudbury Town

Wembley Stadium overground station is a short stroll from your front door, with regular services into London Marylebone that take under fifteen minutes. Wembley Park is the nearest tube, offering excellent connection with the rest of the underground network via the Jubilee and Metropolitan Lines.

Wembley is perhaps the best place in the whole of London for road links. The nearby North Circular will get you to the start of the M1 within minutes and the M11 and M4 are also easy to reach. These big roads make it easy to access London Heathrow, City Airport and Stansted.

With its great connections and fantastic facilities, living at Vantage has got to be a winner.

For further information call or visit: 020 3701 3514 www.lgahwembley.com

Apartment layouts provide approximate measurements only. Furniture within the marketing plans is indicative and for guidance purposes only. Dimensions, which are taken from the indicated points of measurement, are for guidance only and are not intended to be used for appliance space or items of furniture. Apartment areas are provided as gross internal areas and may vary. Bathroom and kitchen layouts are indicative only and are subject to change. All private outdoor space dimensions and areas are approximate and may vary. The information contained within this document does not constitute part of any offer, contract or warranty. Whilst the plans have been prepared with all due care for the convenience of the intending purchaser, the information contained herein is a preliminary guide only. Every care has been taken in the preparation of this brochure. The details contained herein are for guidance only and should not be relied upon as exactly describing any of the particular material illustrated or written by any order under the Consumer Protection from Unfair Trading Regulations 2008. This information correct at time of print, November 2020.

