

An exclusive development of 2, 3 and 4 bedroom homes

WELCOME TO ST. MARY'S PLACE

KIDDERMINSTER

St. Mary's Place is an exclusive development of 2, 3 and 4 bedroom homes near the heart of Kidderminster town centre. The site is conveniently located close to local amenities and schools, with a varied choice of shops located within Crossley Retail park.

An ideal location for commuters, with easy access to the M5, M42 and various A roads leading to Bromsgrove, Stourbridge, Bridgnorth, to name just a few. The site is also close to local bus routes and Kidderminster train station.

Kidderminster is currently going through a regeneration of the town centre and surrounding areas, the main objectives are to deliver the growth of residential, retail, and employment development, the regeneration of key town centre sites, to improve the urban design and architecture and conserve and enhance the town's heritage assets.

With all the benefits of the developments location, this makes St. Mary's Place the perfect place to live for all ages.

WHY SIGNATURE AND CITIZEN

If you are wondering who the driving force is behind Signature New Homes, allow us to introduce ourselves...

We are part of Citizen.

One of the UK's most trusted social housing providers, Citizen owns and manages 30,000 homes for diverse communities across the West Midlands.

We are a not-for-profit organisation and any money we make is reinvested back into our social purpose, which is to provide homes that are a foundation for life.

We have a history of delivering against this ambition and we are committed to providing excellent customer service

What is Shared Ownership?

Shared Ownership gives first time buyers and those that do not currently own a home the opportunity to purchase a share in a new build or resales property.

The purchaser pays a mortgage on the share they own, and pays rent to a housing association on the remaining share. Because the purchaser only needs a mortgage for the share they are purchasing, the amount of money required for a deposit is usually a lot lower when compared to the amount that would be required when purchasing outright.

The purchaser has the option to increase their share during their time in the property via a process known as staircasing, and in most cases can staircase all the way to 100%. In this instance, the shared owner will no longer pay any rent, just their mortgage along with any service charges and ground rent applicable.

THE DEVELOPMENT

SIGNATURE HOMES

THE WARNER

Two bedroom semi-detached Plots: 105, 106, 121, 122, 135 & 136

THE TOMLIN

Two bedroom semi-detached and terraced Plots: 68, 69, 70, 71, 107, 108, 123, 124, 125, 126, 144, 145, 146, 148, 149, 150 & 151

THE CONWAY

Three bedroom semi-detached Plots: 9, 10, 11, 12, 30, 73, 86, 95, 98, 99, 111, 112, 113, 116, 142, 143, 154, 155, 176 & 177

THE SINCLAIR

Three bedroom detached & semi-detached Plots: 21, 29, 41, 63, 67, 75, 85, 87, 110, 114, 115, 147 & 180

THE REDFERN

Three bedroom detached Plots: 25, 43, 55, 58, 62, 120 & 129

THE ALLISTER

Three bedroom terraced & semi-detached Plots: 101, 102, 103 & 104

THE ASHCROFT

Four bedroom detached & semi-detached Plots: 26, 27, 28, 34, 35, 36, 37, 40, 56, 57, 59, 60, 61, 64, 72, 76, 77, 78, 84, 91, 94 & 97

THE HOLLINGHURST

Four bedroom detached Plots: 19, 22, 23, 38, 39 & 161

THE ASPINAL

Four bedroom detached Plots: 16, 20, 42, 44 & 158

Rented housing

Computer generated image shown Plots 121, 122, 123 & 124.

CITIZEN HOMES

Shared Ownership

THE TANNER

Two bedroom semi-detached and terraced Plots: 117, 118, 119, 127, 128, 137 & 138

THE FOSTER

Two bedroom semi-detached Plots: 1, 2, 3, 4, 5, 6, 152, 153, 159 & 160

THE CONWAY

Three bedroom semi-detached Plots: 7, 83, 131, 175, 178, 179, 184, 185 & 186

THE SINCLAIR

Three bedroom detached & semi-detached Plots: 8, 74, 79, 96, 100, 109, 130, 157, 163, 174 & 187

THE REDFERN

Three bedroom detached Plots: 24, 33, 141, 156 & 162

THE ALLISTER

Three bedroom terraced & semi-detached Plots: 13, 14, 15, 31 & 32

THE ASHCROFT

Four bedroom detached & semi-detached Plots: 17, 18, 65 & 66

WHAT'S INCLUDED	2 Bed & 3 Bed Semi's	3 bed & 4 Detached
	Bronze	Silver
Kitchen		
Integrated single oven - stainless steel	•	
Vinyl flooring in kitchen diner	•	
40mm depth laminated worktops	•	•
Stainless steel sink, 1 and a half bowl	•	•
4 rings hob - stainless steel	•	•
Glass splashback to hob area	•	•
Integrated fridge freezer	•	•
Integrated 600mm dishwasher	•	•
Chimney style extractor - stainless steel	•	•
White downlighters to ceilings		
Brushed chrome sockets and switches		•
Brushed chrome downlighters to kitchen area		•
Integrated double oven - stainless steel		•
Ceramic floor tiles to kitchen, kitchen/diner and utility		•
Downlighters under wall units		•
Bathroom		
Vinyl flooring		
Full height tiling behind bath, splash back behind sink		
Half height tiling to all walls		•
Shower above bath with glass screen	•	•
Chrome heated towel rail - dual fuel	•	•
White ceiling downlighters	•	
Brushed chrome downlighters		•
Shaver socket	•	•
Full height tiling to bath walls & half height tiling to all other walls		•
Ensuite		
Vinyl none slip flooring		
Full height tiling to the shower, splash back to sink area	•	
Full height tiling to the shower, half height tiling to all other walls		•
Shaver socket		
Chrome towel rail - dual fuel	•	•
White downlighters to ceilings	•	
Brushed chrome downlighters		

Signature	2 Bed & 3	3 bed & 4
NEW HOMES	Bed Semi's	Detached
	Bronze	Silver
General		
Basic rubber door stops	•	
French doors to rear gardens where applicable	•	•
TV aerial sockets to master bedroom 1 and lounge	•	•
Brushed chrome ironmongery - standard range	•	•
BT sockets to lounge, and master bedroom	•	•
USB sockets to bed-1, kitchen and living room		•
Standard white finish sockets and light switches	•	
Brushed chrome sockets and switches		•
Woodwork finished in silk gloss	•	•
Ceilings finished in white emulsion	•	•
Walls finished in almond white	•	•
Fused spur for future burglar alarm	•	•
Chrome post type door stops		•
Coving in lounge, kitchen and dining/kitchens		
Cloakroom - downstairs W/C		
Splash back behind sink	•	
Vinyl flooring	•	•
Half height tiles to all walls		•
Brushed chrome downlighters		•
Chrome towel rail		•
External		
Turf to front and rear gardens	•	•
Doorbell	•	•
Door numbers	•	•
1.8m high fencing to rear	•	•
Outside tap	•	•
Outside lighting to front and rear of property	•	•
Light and power to garage		•

WHAT'S INCLUDED...

Shared Ownership	
Shared Ownership	2, 3 & 4 Beds
Kitchen	
40mm depth laminated worktops	•
Glass splash back to hob area	
Stainless steel sink (1 and a half bowl)	
Integrated single oven stainless steel	
4 ring gas hob stainless steel	
Chimney style extractor stainless steel	•
Vinyl floor to kitchens and Kitchen diners	
Bathroom	
Vinyl flooring	•
Shower above bath with glass screen	•
Full height tiling behind bath, splash back behind sink	
Chrome towel rail	
Ensuite	
Vinyl flooring	•
Full height tiling to shower, splash back behind sink	•
Chrome towel rail	•

	2, 3 & 4 Beds
General	
Ceilings finished in white emulsion	
Walls finished in almond white	•
Wiring for alarm control panel	•
TV aerial sockets to master bedroom and lounge	•
BT sockets to lounge and master bedroom	•
Cloakroom - downstairs W/C	
Vinyl flooring	•
Splash back behind sink	•
External	
Turf to front and rear gardens	•
1.8m high fencing to rear	•
Outside tap	

Computer generated image shown Plots 121 & 122.

THE WARNER

Two bedroom semi-detached Plots: 105, 106, 121, 122, 135 & 136

Ground Floor

Living Room	3.83m 12' 6"	X	3.62m (max) 11' 9" (max)
Kitchen/Dining Room	4.13m 13' 5"	X X	3.47m (max) 11' 4" (max)
First Floor			
Bedroom 1	4.13m 13' 5"	X X	3.19m (max) 10' 5" (max)
Bedroom 2	4.13m 13' 5"	X	2.73m (max) 9' 0" (max)
Bathroom	2.08m 6' 8"	X X	1.97m (max) 6' 5" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

THE TOMLIN

Two bedroom semi-detached and terraced

Plots: 68, 69, 70, 71, 107, 108, 123, 124, 125, 126, 144, 145, 146, 148, 149, 150 & 151

Ground Floor

Living Room	4.51m 14' 8"	X	3.22m (max) 10' 6" (max)
Kitchen/Dining	4.13m	X	3.05m (max)
Room	13' 5"	X	10' 0" (max)
First Floor			
Bedroom 1	4.13m	X	3.48m (max)
	13' 5"	X	11' 4" (max)
Bedroom 2	4.13m	X	3.05m (max)
	13' 5"	X	10' 0" (max)
Bathroom	1.95m 6' 4"	X	1.97m (max) 6' 5" (max)

Computer generated image shown Plots 123 & 124.

Computer generated image shown Plots 117-119.

THE TANNER

Shared Ownership

Two bedroom semi-detached and terraced

Plots: 117, 118, 119, 127, 128, 137 & 138

Ground Floor

Living Room	3.83m	X	3.62m (max)
	12' 6"	X	11' 9" (max)
Kitchen/Dining	4.13m	X	3.47m (max)
Room	13' 5"		11' 4" (max)
First Floor			
Bedroom 1	4.13m	X	3.19m (max)
	13' 5"	X	10' 5" (max)
Bedroom 2	4.13m	X	2.73m (max)
	13' 5"	X	9' 0" (max)
Bathroom	2.08m	X	1.97m (max)
	6' 8"	X	6' 5" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

THE FOSTER

Shared Ownership

Two bedroom semi-detached Plots: 1, 2, 3, 4, 5, 6, 152, 153, 159 & 160

Ground Floor

Living Room	4.51m 14' 8"	X X	3.22m (max) 10' 6" (max)
Kitchen/Dining Room	4.13m 13' 5"	X	3.05m (max) 10' 0" (max)
First Floor			
Bedroom 1	4.13m 13' 5"	X	3.48m (max) 11' 4" (max)
Bedroom 2	4.13m 13' 5"	X	3.05m (max) 10' 0" (max)
Bathroom	1.95m 6' 4"	X X	1.97m (max) 6' 5" (max)

Computer generated image shown Plots 159 & 160.

Computer generated image shown Plots 9 & 10.

Signature CITIZEN

THE CONWAY

Three bedroom semi-detached Plots: 9, 10, 11, 12, 30, 73, 86, 95, 98, 99, 111, 112, 113, 116, 142, 143, 154, 155, 176 & 177

Shared Ownership

Plots: 7, 83, 131, 175, 178, 179, 184, 185 & 186

Ground Floor

Living Room	5.03m	X	3.25m (max)
	16' 5"	X	10' 7" (max)
Kitchen/Dining	4.81m	X	2.84m (max)
Room	15' 8"	X	9' 3" (max)
First Floor			
Bedroom 1	2.83m	X	2.76m (max)
	9' 3"	X	9' 0" (max)
Bedroom 2	2.90m	X	2.83m (max)
	9' 5"	X	9' 3" (max)
Bedroom 3	3.23m	X	2.15m (max)
	10' 6"	X	7' 1" (max)
Bathroom	2.15m	X	1.77m (max)
	7' 1"	X	5' 8" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

THE SINCLAIR

Three bedroom detached & semi-detached Plots: 21, 29, 41, 63, 67, 75, 85, 87, 110, 114, 115, 147 & 180

Shared Ownership Plots: 8, 74, 79, 96, 100, 109, 130, 157, 163, 174 & 187

Ground Floor

Living Room	5.64m	X	3.22m (max)
	18' 5"	X	10' 6" (max)
Kitchen/Dining	5.64m	X	3.85m (max)
Room	18' 5"	X	12' 6" (max)
First Floor			
Bedroom 1	3.39m	X	3.22m (max)
	11'1"	X	10' 6" (max)
Bedroom 2	3.17m	X	2.77m (max)
	10'4"	X	9' 1" (max)
Bedroom 3	2.81m	X	2.79m (max)
	9' 2"	X	9' 2" (max)
Bathroom	2.19m	X	2.13m (max)
	7' 2"	X	7' 0" (max)

Computer generated image shown Plot 41.

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

Computer generated image shown Plot 25.

N

THE REDFERN

Three bedroom detached Plots: 25, 43, 55, 58, 62, 120 & 129

Shared Ownership

Plots: 24, 33, 141, 156 & 162

Ground Floor

Living Room	5.56m	X	3.33m (max)
	18' 2"	X	10' 9" (max)
Kitchen/Dining	5.57m	X	3.44m (max)
Room	18' 3"	X	11' 3" (max)
First Floor			
Bedroom 1	4.47m	X	3.33m (max)
	14' 7"	X	10' 9" (max)
Bedroom 2	4.53m	X	2.62m (max)
	14' 9"	X	8' 6" (max)
Bedroom 3	3.37m	X	2.89m (max)
	11' 1"	X	9' 5" (max)
Bathroom	2.18m	X	1.92m (max)
	7' 2"	X	6' 3" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

THE ALLISTER

Three bedroom terraced & semi-detached Plots: 101, 102, 103 & 104

Shared Ownership Plots: 13, 14, 15, 31 & 32

Ground Floor

First Floor			
Kitchen		2.15m (max) 7' 1" (max)	
Living/Dining Room		4.40m (max) 14' 4" (max)	

First Floor

Bedroom 2		2.71m (max) 8' 9" (max)
Bedroom 3		3.10m (max) 10' 1" (max)
Bathroom	2.17m 7' 1"	1.99m (max) 6' 5" (max)

Second Floor

Bedroom 1	3.98m	Χ	3.40m (max)
	13' 1"	Χ	11' 2" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

Computer generated image shown Plots 101-104.

Computer generated image shown Plot 28.

CITIZEN

THE ASHCROFT

Four bedroom detached & semi-detached

Plots: 26, 27, 28, 34, 35, 36, 37, 40, 56, 57, 59, 60, 61, 64, 72, 76, 77, 78, 84, 91, 94 & 97

Shared Ownership

Plots: 17, 18, 65 & 66

Ground Floor

0.00			
Living Room	6.00m	X	3.03m (max)
	19' 7"	X	9' 9" (max)
Kitchen/Dining	5.55m	X	3.52m (max)
Room	18' 2"		11' 5" (max)
First Floor			
Bedroom 1	3.18m	X	3.09m (max)
	10' 4"	X	10' 1" (max)
Bedroom 2	3.31m	X	2.64m (max)
	10' 9"	X	8' 7" (max)
Bedroom 3	3.57m	X	2.40m (max)
	11' 7"	X	7' 9" (max)
Bedroom 4	3.10m	X	2.17m (max)
	10' 1"	X	7' 1" (max)
Bathroom	2.33m	X	2.07m (max)
	7' 6"	X	6' 8" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

THE HOLLINGHURST

Four bedroom detached Plots: 19, 22, 23, 38, 39 & 161

Ground Floor

Living Room		3.45m (max) 11' 3" (max)
Kitchen/Dining Room		3.02m (max) 9' 9" (max)
Study		1.85m (max) 6' 1" (max)

First Floor			
Bedroom 1	4.43m 14′5"	X	3.45m (max) 11' 3" (max)
Bedroom 2	3.62m 11' 9"	X X	3.17m (max) 10' 4" (max)
Bedroom 3	3.40m 11' 1"	X	2.91m (max) 9' 5" (max)
Bedroom 4	3.30m 10' 8"	X	2.07m (max) 6' 8" (max)
Bathroom	2.60m 8' 5"	X X	1.94m (max) 6' 4" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

Computer generated image shown Plot 19.

Computer generated image shown Plot 16.

THE ASPINAL

Four bedroom detached Plots: 16, 20, 42, 44 & 158

Ground Floor

Living Room	4.37m	X	3.60m (max)
	14' 3"	X	11' 8" (max)
Kitchen/Dining	6.53m	X	3.16m (max)
Room	21' 4"	X	10' 4" (max)
Study	2.73m	X	2.10m (max)
	8' 10"	X	6' 9" (max)
First Floor			
Bedroom 1	3.60m	X	3.35m (max)
	11'8"	X	10' 10" (max)
Bedroom 2	3.35m	X	3.21m (max)
	10' 10"	X	10' 5" (max)
Bedroom 3	3.81m	X	3.12m (max)
	12'5"	X	10' 2" (max)
Bedroom 4	3.12m	X	2.90m (max)
	10' 2"	X	9' 5" (max)
Bathroom	2.18m	X	1.99m (max)
	7' 1"	X	6' 5" (max)

Electrics not shown on floorplans. Please refer to Sales Advisor for details of your selected plot.

ITS ALL IN THE LOCATION...

Signature New Homes & Citizen New Homes 4040 Lakeside, Solihull Parkway, Birmingham Business Park, B37 7YN.