# Saxton Leeds


urbansplash


410 homes, made for a Good Life


Saxton is extra special, with an orchard and allotments set in six and a half acres of meadow


# City Living meets the Good Life

Saxton is special because it sits on a hill top, just on the edge of Leeds city centre - fifteen minutes walk from Harvey Nic's, ten minutes walk from The Calls, fifteen minutes walk from the Victoria Quarter.

Saxton is special because it's re-made. We've made use of a building that people had fallen out of love with and made it better, made it something to love, somewhere to call home.

Saxton is special because its architecture is special, and it's been made to look good again, good for a new generation to fill it with life.

And Saxton is extra special because Saxton is somewhere you can grow your own. Apartments close enough to the action to be metropolitan when you want to be out and about and far enough away when you want to lead the good life, like Tom and Barbara.

You see Saxton has a big secret - you can rent one of the 97 allotments set in six and a half acres of orchard and meadow, so within half an hour you can have been into town, bought a little black dress and then be back at home pulling up your home-grown rhubarb, or your beets, or your carrots - how special is that?

# Space to grow

Putting down roots has never been easier, both physically and figuratively. The allotments mean you can plant your roots if you've got green fingers - plant your own and grow your own.

You might even want to get together with your neighbours and become fashionable guerilla gardeners making your own mark on the allotments that are going to be enjoyed by all.

An orchard growing apples, meadows growing flowers, grassy areas to lie in the sun, we think that the space around the buildings will be just as important as the spaces in the buildings.

And just in case you want to tone your tummy or pump your guns, there's a fully equipped technogym with weights area, where you can book sessions with a personal trainer if you need your own Mr Motivator.

97 Allotments

Secure parking

Boules court

Sun terraces


Orchard

Grow your own veggies

BBQ areas

On-site Free gym

Personal trainers available


### **Leeds life**

Leeds led the way with café culture and liberal licensing over 15 years ago. When everyone else was talking about a 24 hour city, Leeds was actually doing it.

Vibrant, cosmopolitan, friendly and Northern. It's got ballet, it's got award winning shops, a Harvey Nic's, a string of great independents, The Calls, the River, the Corn Exchange, the Victoria Quarter, the West Yorkshire Playhouse and if you don't fancy any of that 25 minutes by train and you're in Emily Bronte country.

Add to that the ever expanding Leeds Bradford Airport for your weekend getaways and it all adds up to something pretty impressive.


"Award winning property developers Urban Splash have made it their mission to create beautiful places for people to live..."

**Concept for Living** 


# Civic Hall City Museum 14 St John's Centre 15 Grand Theatre 16 Harvey Nichols ा Restaurant, Bar & Grill 24 Jurys Inn Corn Exchange West Yorkshire Playhous Northern Ballet College of Music 34 Leeds Arena (future site)

# The doorstep challenge

There aren't many places, in many cities that have all this choice on the doorstep. So park your car, say goodbye to taxis and take a stroll around your manor.

And if urban strolling is not the mood of the day, take a walk around your meadow, go apple scrumping or even work off some energy in Saxton's residents' gym.


Leeds Station	15mins	Leeds General Infirmary	7mins
Malmaison Hotel	13mins	Leeds Bradford Airport	27mins
Harvey Nichols	12mins	Victoria Quarter	8mins
The Light	15mins	Bronte Country	45mins
Corn Exchange	10mins		
Leeds University	20mins	-	<b>*</b>
Clarence Dock	5mins	London Gatwick	107mins
02 Academy	20mins	Chambery, France	152mins
Kirkgate Market	10mins	Ibiza, Spain (May - Sept)	192mins
City Bus Station	8mins	Venice, Italy	177mins

# Design, design

We don't have a pattern book and we like to work with a whole range of designers and architects to craft spaces that will stand the test of time.


The old property adage used to be location, location, location but we've given that a thoroughly modern twist. At Urban Splash we're committed to good design. We've been at it for over 20 years now and we've won over 300 awards for our projects.

At Saxton we worked with architects called Union North, based in Liverpool. Miles and Lance led the team that came up with the ideas.

"The satisfaction with this project was taking two pretty utilitarian buildings and imagining what they might look like re-worked. Colour and texture have always been important to us and here it's all about subtle changes in colour - the interplay of the copper, concrete burnt orange on one façade and dark browns, blacks and splashes of red and orange on the other is a subtle but effective way of livening up the elevations".


Far left Lance Routh, Architect, Union North Middle Miles Falkingham, Architect, Union North Above Sketches from architects Union North


We have used floor to ceiling windows that let light flood in and great views out

# **Long Tall Saxton**

There's no mistaking it, Saxton's big. 410 apartments in buildings that are longer than they are tall.

The original buildings were extended slightly to make the existing apartments bigger and allowed the use of floor to ceiling windows that let light flood in and great views out.

New top quality sliding windows open on to balconies and all new bespoke kitchens designed by Union North were made specifically for the project and include a flower motif that's set into the glass splashback.

# Meet the neighbours

Places are about people. The good thing about Saxton is that it sits in a place that's surrounded by good people. Its neighbouring buildings are full of people that already call Saxton home.

That sense of community will be extended as new people move into their new homes. This makes for a mix that works... and a mix that lasts.

We love the locations it feels very central to
We love the locations it feels very central to
Leeds city centre with everything we need on
Leeds city centre with everything we need on
This is our first home together and Urban Splash
This is our first home together and Urban Splash
This is our first home together and Urban Splash
have been really helpful in getting us moved in.


Jamie and Gemma -First time buyers

As a first time buyer looking to get onto the property to get onto the property to get onto the property ladder Saxton ticked all the ladder Saxton ticked all the ladder I nave bought into a great boxes. I nave bought into a great high quality build in a great high quality within easy walking locations, within easy walking locations and excellent attractions and excellent attractions and excellent transport links.

The people that live in Saxton
The people that live in Saxton
The people that live in Saxton and variety creating a culture and variety creating a culture and variety in the same and variety creating a culture that you would expect from that you would expect not a vibrant a close nit villages not a vibrant city location.

Rob - First time buyer

The day the council Splash were doing Saxton, I was over residents' association and we're really looking he new people.

John - Existing resident

Saxton has been a great move for me;

Saxton has been a great move for me;

walking distance from all the action, then being

walking distance from all the action, then being

walking distance from all the saxton

able to retire to our quiet oasis of the Saxton

able to retire to our quiet oasis of the Saxton

complex; also really looking forward to my allotment!

Lucy - Home owner

Victoria - Existing resident

Saxton is a great place to live;

Saxton is a great place to a high
the flats are rivished to a high
the flats are much bigger
the flats and are much bigger
standard and are much bager
than other city centre apartments.
That other city centre apartments.
The Urban Splash sales team
the Urban Splash sales team
the Urban Helpful throughout the
were really helpful throughout was great
buying process, which was great
buying as a first time buyer.
For me as a first time

Nicola - First time buyer


# Ways to live at Saxton...

If you're smitten by what you've seen there are different ways to buy into Saxton, as a result of some government backed schemes.

Ask our sales staff for information on the schemes that are available - you can buy outright, buy a 25-75% share (shared ownership), rent-to-save for a deposit or you can just rent if you're after maximum flexibility and don't want to buy right now.

#### Shared ownership

#### Is owning your own home your goal?

Getting your foot on the property ladder isn't quite as easy as it used to be but it's still possible, thanks to a government backed initiative promoted by the Homes and Communities Agency to assist with shared ownership.

#### To qualify you need to:

- Have a combined income of less than £60,000
- Not already own your own home
- Be in full time employment.

If you qualify you can buy a share of 25-75% of the value of your home.

Urban Splash retain the remaining share allowing you to buy additional shares in your home over a period of time - a term called 'staircasing'

- helping you towards owning 100% of your home.

The share you purchase is made up of your deposit and a mortgage based on what you can afford.

#### Save for a deposit

If you qualify for the shared ownership scheme and you don't have enough deposit just yet, you can rent first at 80% of the 'market' rent, allowing you to save some cash for a deposit and buy at a later date.

#### Outright ownership


If you are in a position to buy outright and are looking to buy your first home; your city commuter pad; an investment to rent out or for the kids in the future; or just want a place in the city; then we have a variety of apartments available at Saxton.

Speak to our sales team who will be able to discuss the options available to you. We can also recommend IFA's (Independent Financial Advisers) to help you sort your finance and solicitors to look after the legal stuff, making the process as easy as possible for you.

#### Rent


If you want maximum flexibility, perhaps you're only thinking short term or are not quite ready to buy, then you can rent in Saxton on a six or twelve month tenancy, furnished or unfurnished, with or without parking.

We look forward to moving you into your new home in Saxton.


"There are good things being done, things like Urban Splash, where it's not like Barratt Homes...
They've got an eye for design, most people don't give a toss."

Andy Williams of Doves to Steve Hands, The Independent


# The devil is in the detail

#### Kitchens

- Range of fitted base and wall-mounted units
- Worktop with waterproof splashback
- Stainless steel taps and sinks
- Electric oven, electric hob and extractor
- Fridge with freezer compartment (1 beds)
- Fridge with separate freezer (2 beds)

#### **Bathrooms**

- White ceramic sanitary ware
- Chrome finish taps and fittings
- Large mirror
- Partially tiled walls
- Bath with shower (where applicable)
- En-suites have showers

#### Finishes, fixtures & fittings

- Engineered timber flooring to living room and kitchen areas
- Carpet flooring to bedroom areas
- -Tiled flooring to bathrooms
- Painted plastered stud walls
- Painted plasterboard ceilings throughout
- Doors with stainless steel ironmongery

#### Services

- -Telephone, TV and satellite points in living area
- Broadband connection facilities (usual customer subscriptions apply)
- Secure door entry system with direct video link to CCTV
- Apartment-wide electric heating
- Electric water heating
- Space for washing machine with plumbing


#### Common areas

- Lift to all levels
- Secure cycle storage
- Recycling/refuse area
- Communal post room and building managers office
- On-site residents gym
- Allotments and communal gardens

#### Parking

- Secure allocated parking available (additional cost option)

## The site


## Key to apartment types


#### **Parade**

Key:

Type C


#### **Drive**


# **Studio Apartment** Type A

# Garden

Type A4 East facing with garden


Net internal 40.6sq m - 41.4sq m / 437sq ft - 445sq ft

External area 67sq m / 716sq ft


Type A2 East facing with large shower room External area 42.1sq m / 453sq ft


# **One Bed Apartment** Type B


Type B3 East and west facing with garden

Net internal 39.5sq m - 55sq m / 425sq ft - 592sq ft


External area 18sq m - 65sq m / 193sq ft - 699sq ft


Type B2 East facing with balcony

Net internal 44.2sq m - 53.2sq m / 476sq ft - 572sq ft

External area 3sq m / 30sq ft


Type B3 (Parade only) East and west facing with garden Net internal 39.5sq m - 55sq m / 425sq ft - 592sq ft External area 25sq m - 65sq m / 269sq ft - 699sq ft


Type BI East and west facing

Net internal from 42.7sq m - 57.3sq m / 459sq ft - 617sq ft


Gravel and paving stones


Type A3 East Facing with slot balcony
Net internal 42.2sq m - 43sq m / 454sq ft - 463sq ft
External area 11sq m / 113sq ft


Type A1 East Facing

External area 35.5sq m / 382sq ft

# One Bed Apartment Type C


Type C3 West Facing with slot balcony and shower room Net internal 49.3sq m / 530sq ft External area 10sq m / 105sq ft


Type C2 West Facing with slot balcony and en-suite

Net internal 55.4sq m / 596sq ft

External area 10sq m / 105sq ft


Type CI West Facing with slot balcony

Net internal 50.6sq m - 52.9sq m / 544sq ft - 569sq ft

External area 10sq m / 105sq ft


# Two Bed Apartment Type D


Type D4 West Facing with balcony and shower room

Net internal 54.7sq m - 61.9sq m / 589sq ft - 666sq ft


External area 3sq m / 30sq ft


Type D2 West facing with balcony

Net internal 53.9sq m - 65.5sq m / 580sq ft - 705sq ft

External area 3sq m / 30sq ft


Type D3 West Facing with shower room Net internal 57sq m - 64sq m / 613sq ft - 689sq ft


Type DI West Facing

Net internal 55.5sq m - G5.5sq m / 597sq ft - 705sq ft

# Two Bed Apartment Type D

# Type D5 West Facing with en-suite Net internal G3sq m - G8.Gsq m / G78sq ft - 738sq ft


Type DG West Facing with balcony and en-suite

Net internal 60.6sq m - 66.1sq m / 655sq ft - 711sq ft


External area 3sq m / 30sq ft


# **Duplex Apartment** Type E


Type E West Facing duplex Net internal 74sq m / 796sq ft


Type EI East Facing duplex with garden

Net internal 74sq m / 796sq ft

External area 25sq m / 269sq ft

### **About US**

Once upon a time we were hip young gunslingers, products of the post punk generation who wanted to change the world.

That was 20 years ago and whilst we've matured a bit we've still got the attitude that makes us stand out from the crowd.

We're interested in people, we're interested in buildings, we're interested in architecture and we're interested in cities - put all that together and you end up with US.

We're also pretty easy to live with and we're really committed to making great spaces for people to enjoy

### **Get in touch**

Contact our residential consultants to make an appointment to view our show apartments and to find out more about how you can live at Saxton.

Urban Splash Marketing Suite G01 Saxton The Avenue Richmond Hill Leeds, LS9 8HL

0333 666 6000 live@urbansplash.co.uk www.urbansplash.co.uk

#### urbansplash


my4walls

Urban Splash - that's us! We're the developer of the apartments. www.urbansplash.co.uk


**Homes and Communities Agency** (HCA) - the Homes and Communities Agency, otherwise known as HCA, is a government body whose role

and affordable homes. www.homesandcommunities.co.uk

is to create thriving communities

My4walls - A government local HomeBuy agent and a one-stop shop for information and applications for low cost home ownership at Saxton. www.my4walls.co.uk


## Reservation procedures

Once you have chosen your new home you will need to follow the steps below:

#### Buy with US

- i) a reservation form.
- ii) ID check list (please note you will need two forms of ID, one with a photo).
- iii) property check list.
- iv) pay a reservation fee of £500 for your apartment and £250 for your car bay (if applicable).
- If you are purchasing through shared ownership you will need to bring your letter of approval from the Homebuy agent.
- have instructed your solicitor who will act on your behalf during the legal process from reservation approved panel. Urban Splash's solicitor will issue a detailed information pack in relation to the title documentation to your solicitor.
- 3. If you need a mortgage to purchase your home, you will need to have a mortgage offer in place at the point of reservation. If you need help finding an Independent Financial Advisor who will be able to assist you with finding the right mortgage product for you.
- **4.** The reservation fee secures your home and takes the property off the market for a period of 28 days at which point you exchange contracts and pay your deposit, details of which are documented on your reservation paper work. When contracts are exchanged this means that you are legally bound advise you accordingly.
- 5. Completion usually takes place 10 working days from exchange or once the property is ready for
- 6. Once you have completed, Urban Splash will
- 7. Enjoy your new Urban Splash home!

#### Rent with US

- external referencing agency. You'll need to include
- National Insurance number (or overseas equivalent) and previous address(es), usually for the last six years.
- Three forms of original ID which we'll photocopy: - Photographic with signature e.g. passport or
- driving licence. - Utility bill from the last three months, from your
- months (sorry, no photocopies, originals only). - Application fee - we pay this administration charge
- to an external company for tenant referencing:
 £150 plus VAT for single application.
- £200 plus VAT for joint application.
- £50 plus VAT for additional applications.
- Reference fees need to be paid by debit card as we only start to reference once monies received.
- 2. We'll contact you to arrange a move-in date
- 3. You'll need to pay your deposit and first month's rent next (your deposit is one month rent plus £100). Once these payments have cleared, we can give you your keys! (We recommend you pay by debit charge, and we don't accept cash).
- 4. MOVE IN! You'll need to complete your paperwork to complete on the purchase and your solicitor will on your move in day. This will include the Schedule form for your monthly rent. We collect this on the 1st of each month. (Please make sure you have your bank details to hand, including your branch address, and note that if you move in after the 14th of month's rent by post-dated cheque as there won't be enough time to set up a direct debit for the 1st of the following month)
  - 5. Enjoy your new Urban Splash home!

DISCLAIMER: These particulars do not form any part of a contract. The information in these particulars was correct a contract. The information in these particulars was correct at the time of collation and is designed to be illustrative of the development. Certain details are subject to change. Plans are not to scale. Images are representative of the space and may not be the actual unit. Please make sure you have the latest price list. For further details contact a member of the residential team. April 2011

Follow Saxton on Twitter

© Live Saxton Leeds

Like Saxton on Facebook

Saxton Leeds

0333 666 6000 www.urbansplash.co.uk