

RQ

riverside living

WANDSWORTH

WELCOME TO RIVERSIDE QUARTER

*An Oasis of Exquisite
Apartments and Gardens.*
Revel in the Riverside life
and relax in our latest luxury
apartments overlooking
the Thames. Located in the
vibrant heart of Wandsworth,
Riverside Quarter is home to
stylish and contemporary living
in South West London.

THE DEVELOPMENT

a sense of place

THE DEVELOPMENT

Central to Riverside Quarter's charm are the *gardens* that weave throughout the *neighbourhood*. The Piazza provides *restaurants, cafés* and *convenience shopping* whilst the various businesses that occupy some of the ground floor premises ensures there is life and *bustle* all day round. *Revel in the Riverside life.*

*Overlooking
the Thames.*

Nine Eastfields

THE AMENITIES

an vibrant

lifestyle

Nine Eastfields swimming pool

THE DEVELOPMENT

For the residents at Riverside Quarter there are some *genuine gems*. Marco Polo sits beside The Piazza with *terraces overlooking the Thames*, and a convenience store provides the inevitable necessities. There are also two well-equipped gyms, a *stunning family swimming pool* in Captain House and a further adult-only lap-pool in Nine Eastfields, all exclusive to residents. The whole development being served by *concierge and portage*.

Nine Eastfields gym

Nine Eastfields gym

Captain House swimming pool

Captain House swimming pool

Marco Polo restaurant

THE APARTMENTS

beauty
in the details

Nine Eastfields lobby

Nine Eastfields lobby

Nine Eastfields is the final building at this Thameside Oasis of Exquisite Apartments and Gardens. Revel in the Riverside life and relax in our latest luxury apartments overlooking the Thames. Located in the vibrant heart of Wandsworth, Riverside Quarter is home to stylish and contemporary living in South West London.

*Outside
and inside*

Typical apartments at Nine Eastfields

A Thameside Oasis of
Exquisite Apartments
and Gardens. Revel in the
Riverside life and relax in
our latest luxury apartments
overlooking the Thames.
Located in the vibrant heart
of Wandsworth, Riverside
Quarter is home to *stylish*
and contemporary living
in South West London.

Interiors in these images have been curated by the John Lewis & Partners Home Stylist team

GET IN TOUCH

SALES GALLERY

The Sales Gallery
Building 9
Eastfields Avenue
London SW18 1RD

+44 (0)20 8877 2000

RIVERSIDEQUARTER.COM

DISCLAIMER: The details contained in this brochure are intended to give a general impression of the homes referred to therein but do not form part of any specification or contract. The dimensions are approximate and may vary depending on internal finish. Prior to printing this brochure some details may have changed because of the Fraser's Property's policy of continually updating and improving design features. Therefore, please be sure to check with the developers or their agents, any aspect that might be of particular importance to you. Fraser's Property gives notice that; (1) the particulars are produced in good faith, are set out as a general guide only and do not constitute any part of a contract; (2) no person in the employment of Fraser's Property, Savills or their agents has any authority to make or give any representation or warranty whatsoever in relation to these properties. January 2021

The Savills logo, consisting of a yellow square with the word "savills" in lowercase black letters.