

vetro

CANARY WHARF
LONDON


Extraordinary Apartments
with Extraordinary Views


A superb collection of elegantly designed one, two-bedroom apartments and duplex penthouses just minutes from the shopping, restaurants and bustling heart of Canary Wharf.

Many of the apartments enjoy astonishing uninterrupted views towards the River Thames, the City of London and beyond, alongside their own dedicated podium garden, gym and sauna and the convenience of essential concierge services. Sitting just yards from Westferry station, Vetro's connectivity with all of the Capital is simple: perfect for work, for study or merely for pleasure.

Vetro is a rare limited edition of beautifully crafted and considered homes.


PODIUM GARDEN

Immaculately landscaped, residents will be able to enjoy views and tranquillity whilst having an outdoor space to relax.


SUMPTUOUS AND SOPHISTICATED HOMES

Living spaces for modern city dwellers, the interiors at Vetro have been crafted to offer beautifully functional yet luxurious rooms in which to rest and play.


**2 minutes to Canary Wharf and
7 minutes to The City with Westferry
DLR station on your doorstep.**


All travel times starting from Westferry DLR station. Source: Transport for London.


RADA
28 mins


UNIVERSITY COLLEGE LONDON
25 mins


LONDON SCHOOL OF ECONOMICS & POLITICS
23 mins


KING'S COLLEGE
21 mins


IMPERIAL COLLEGE
37 mins


LONDON SOUTH BANK UNIVERSITY
24 mins


GOLDSMITHS UNIVERSITY OF LONDON
25 mins


UNIVERSITY OF GREENWICH
15 mins


RAVENSBOURNE UNIVERSITY
17 mins

QUEEN MARY UNIVERSITY
11 mins

CENTRAL SAINT MARTINS
30 mins

vetro
WESTFERRY DLR

Some of the finest G5 universities and colleges within easy reach.

All travel times starting from Westferry DLR station. Source: Google Maps

Vetro is mere minutes from London's iconic hub of trade and finance, Canary Wharf, along with its extensive shopping, cafés and restaurants.


RIVERSIDE WALKS


RESTAURANTS


BARS & PUBS


CROSSRAIL


EVENTS


SHOPPING

Purchase Information

APARTMENT TYPES

1 Bed Apartment — 8 units
2 Bed Apartment — 33 units
Duplex Penthouse — 6 units

TERMS OF PAYMENT*

- £2,000 reservation fee payable on reservation.
- Exchange of contracts within 28 days of receipt of contract documentation from seller's solicitors.
- 5% first deposit payable on exchange.
- 5% second deposit payable on 31 March 2021.
- 5% first staged payment payable on 30 November 2021.
- 85% balance of purchase price payable on completion.

LAWYERS

Buyers' lawyers familiar with Vetro:

Riseam Sharples

Key Contact: Julia Caveller

juliac@rs-law.co.uk

2 Tower Street

London WC2H 9NP

020 7632 8919

Gawor & Co Solicitors

Key Contact: Rebecca Bozler

Direct Line: 020 7481 8888

Main Tel: 020 7680 8228

New Crane Wharf

New Crane Place

Wapping

London E1W 3TS

DOCUMENTATION REQUIRED FOR RESERVATION

- Photo identification: Passport or ID card
- Proof of address: a current utility bill or bank statement no older than 3 months.

LEASEHOLD

All apartments sold on a 999-year lease.

COMPLETION

Estimated from Q4 2021.

SERVICE CHARGE

Estimated £4.84/PSF pa.

GROUND RENT

0.1% of purchase price capped at £1,000.

ASSIGNMENT

Subject to the deposit and all staged payments having already been paid.

A DEVELOPMENT BY

SALES


Rockwell

Contact Us

L2 International

Tel/ Whatsapp: (852) 6826 7226

Email: info.hk@L2international.com


VETROLONDON.COM

Rockwell, whose registered office is at 11-12 St James's Square, London SW1Y 4LB, is appointed development manager of Vetro by the owner West India Property Investments Limited. Rockwell reserves the right to amend any of the specifications at any time at its absolute discretion as necessary and without any notice. Rockwell assumes no responsibility and shall not be liable to any person for any loss, damage or expense caused by reliance on the information in this brochure. Whilst reasonable efforts have been made to ensure that the information in this brochure is correct, it is designed specifically as a broad indicative guide only and accuracy cannot be guaranteed and no representation or warranty is made in that regard. This brochure and the information contained in it does not in any way constitute or form any part of a contract for sale, transfer or lease nor does it constitute a representation or otherwise form the basis of a contract. Photos, computer-generated images (CGIs), drawings and perspectives contained in this brochure may not relate to the development, are indicative only. Local maps and Artist illustrations of the site are not to scale, landscaping, gradients and street furniture may differ to what is shown and should not be relied upon as depicting the final as built development or apartment. All sales remain subject to contract. Designs and layouts of the development and apartments are indicative only and may change. The specification of the apartments is the anticipated specification at the date this brochure was prepared, but may be subject to change. Dimensions shown are approximate sizes only and actual sizes may be different once constructed. Contract specifications and dimensions may also be changed in accordance with permitted variances under the apartment sale contracts, although it is not anticipated that overall apartment sizes will vary by more than 5%. Furniture, wall coverings, floor coverings, feature lighting and other fixtures shown in the CGIs and photographs are not included in sales and may differ. Vetro is a marketing name only and will not necessarily form part of the approved postal address. All information regarding prospective non-residential occupiers represents current intention only and the final identity and/or nature of the occupiers may change. The facilities and services may not be available at the date of completion. Neither the agents nor any person in their employ has any authority to make or give any representation, warranty or guarantee (whether written or oral) in respect of or in relation to the development (or any parts of it). Prospective purchasers should satisfy themselves regarding the accuracy of the information provided in this brochure. No assumption should be made regarding any part or the whole of any plot or the estate not shown in the brochure and we recommend prospective purchasers visit and inspect the development site to understand its relationship to the surrounding area. November 2020.