

SOUTHSIDE | BIRMINGHAM | B5 7AY

Open the door to a new chapter of luxury living and scale the heights, all from the comfort of your own home. Welcome to Birmingham's premier new neighbourhood.

Centrally located in the heart of Birmingham's Southside, Boulevard provides 145 beautifully designed apartments woven into the city's Cultural Quarter. A great place to enjoy a fusion of city living, dining and the arts.

INVESTIN PLC

Why Birmingham?

"Birmingham has a world-class talent pool thanks to its internationally-renowned universities and research facilities. Continued investment in infrastructure such as HS2 and the metro, investment at Birmingham international airport, and improvements in connectivity realised through the 5G test-bed, ensures the Midlands growth story will be attractive to future generations of talent."

Matthew Hammond, PWC

Originally the 'workshop of the world' during the industrial revolution, it's always been at the forefront of innovation and the birthplace of iconic brands such as Cadbury's, Lloyd's Bank and HP Sauce. In more recent years, the city has gained recognition for its financial, tech and business hubs, with major companies such as Goldman Sachs moving in to Colmore Row, HMRC creating a regional hub at 3 Arena Central and HSBC Bank setting up headquarters in the city instead of London – a growing trend among blue-chip employers.

PWC's move to One Chamberlain was its largest single office investment ever made outside of London and BT announced in early 2020 it was to move 4,000 workers to Snow Hill, quintupling the amount of staff it already had in Birmingham and making it the city's biggest employer.

With the highest inward investment (apart from London) in the UK improving connectivity and infrastructure, with 37% of the population under the age of 25, and the highest percentage of graduate retention in the country, the city is being reborn as it continues to reposition itself nationally and internationally as a major regional centre at the heart of the UK.

With new residential, commercial and realm development the city has been re-energised as a popular place to live and work.

£1bn

Growth by end of 2023

Already established as a prosperous, high growth city, major projects including HS2, a regional housing boom and global investment are powering Birmingham's economic growth

24.5% growth

2022 - 202

JLL 5 year growth forecast for Birmingham residential property values - the highest in the UK

14% increase

Rental values

JLL forecast a 14% increase in rental values in Birmingham 2022 – 2026

41%

Graduate retention

With a student population of 80,000, Birmingham retains 41% of graduates, providing an evergreen source of private rental tenants

32%

Of Birmingham City population aged 15 – 34

With the youngest city population in Europe, there is high demand for private rental property

A CITY OF CHOICE FOR MAJOR GLOBAL CORPORATIONS

HSBC (X)

Goldman Sachs

Deutsche Bank

A bright future!

OUR FUTURE CITY PLAN

A community-centric initiative

In 2021, Birmingham City Council unveiled its vision to create a blueprint for the city's vibrant future, addressing retail, offices, leisure, education, tourism, civic and community functions with a strategy to implement by 2040. Four guiding principles are at the heart of the plan – to create a green city where nature is integral; an equitable city where communities have equal opportunities; a liveable city that's people focused and a distinctive city that takes pride in the individual identities of its communities.

COMMONWEALTH GAMES 2022

Regeneration and tourism

In July 2022, Birmingham stepped onto the world stage as hosts of the Commonwealth Games. Bringing in £778m worth of investment it will not only provide improvements to local infrastructure and a legacy springboard for future investment but will add an extra 1 million visitors to the city's tourism economy (42.8 million visitors per year) with a subsequent spend of £7.1 billion.

CONNECTED TO THE WORLD

Global destination hub

Birmingham Airport is proposing investment of £500m (\$649.1m) for improvement, modernisation, and extension of the current facilities to increase its annual passenger handling capacity to 18 million by 2033.

BIRMINGHAM HEALTH INNOVATION CAMPUS

World-leading connected healthcare technologies centre

A University of Birmingham initiative opening in 2023 with a ten-year plan for 700,000 sq ft of state-of-the-art laboratories, office and incubation space. The campus will create 10,000 new jobs and contribute £400m GVA to the regional economy by 2030.

HS2 - ECONOMIC BOOST AND JOB CREATION

Faster links to London

Improved access to London will follow with HS2, which will reduce the direct train link to London from 1 hour 24 minutes, to just 52 minutes by 2029. HS2 is projected to boost the local economy by an estimated £1.5bn and bring 22,000 jobs to the region.

REACH 90% OF THE UK IN 4 HOURS

National connectivity

Birmingham is the most connected regional city in the UK. Home to the busiest interchange railway station outside of London, Birmingham New Street connects the country, with direct services to London, Manchester, Bristol, Cardiff, Glasgow and Edinburgh.

ENTREPRENEURIAL TECHNOLOGY HUB

A city of the future

Over 6,000 tech companies are registered, and along with the support of Innovation Birmingham, a dedicated 100,000 sq ft campus for the digital and tech community, the industry is beginning to rival the proliferation of financial and professional service providers in the city. In addition, a large scale 5G rollout is currently being advanced with a target to reach net carbon zero by 2030.

The UK's most connected regional city

A centre of excellence for innovation in health and technology

A future focused on the people of Birmingha

Commonwealth Games 2022 - a lasting legacy

Substantial investment in the city's airport

HS2 - Birmingham to the capital in just 52 minutes

The educated choice.

RANKED SECOND IN THE UK AS A **HUB FOR TECH BUSINESSES, IT'S JUST** ONE SECTOR THAT'S BEING FUELLED BY A POOL OF EMPLOYMENT **HUNGRY GRADUATES.**

Recently voted as the most investable city in the UK and with a host of employers in the technology, innovation, medtech and life sciences sectors, Birmingham was also identified as the only 'established' fintech cluster outside London in the 2021 'Kalifa Review of UK Fin Tech', commissioned by the Government

With eight major universities and research institutions in the region producing more than 58,000 graduates, supported by a further 22 universities within an hour's drive providing an additional 385,000 graduates, Birmingham has become a major draw for talent who wish to remain post-graduation and contribute to the dynamic progression of this exciting city.

Education has always played a part in the history of Birmingham and the city is home to the King Edward VII Foundation, a charitable institution that operates the independent King Edward's School, ranked as one of the top 10 International Baccalaureate schools in the UK and amongst the top 25 in the world.

From Boulevard

South & City College 1.1 miles

University College Birmingham Birmingham City University 1.1 miles

Aston University 1.3 miles

1.4 miles

Birmingham Business School

1.9 miles

University of Birmingham 1.6 miles

5.2 miles

Why Boulevard?

A BESPOKE COLLECTION OF 145
APARTMENTS IN A PRIME LOCATION
IN THE CITY OF BIRMINGHAM.

LARGE, CONTEMPORARY LIVING SPACES

TWO RESIDENTS'
LOUNGES IN PHASE ONE

RESIDENTS'
CINEMA ROOM

RESIDENTS'
KITCHEN AREA

LIVE/WORK LOUNGE & PRIVATE WORKING BOOTHS

STATE-OF-THE-ART GYMNASIUM AND FITNESS STUDIO

COURTYARD GARDENS
AND TERRACE AREA

RESIDENTS' PARKING ALLOCATION AVAILABLE TO PURCHASE

16 1.

GENERAL

- Exclusive Boulevard residents' gym & lounge area
- Sprinklers installed throughout
- ICW or similar build warranty
- EWS1 A1 compliant
- EPC rating: B
- Lift access to all levels
- Electric vehicle charging points
- Heating via electric panels
- White fire resistant internal doors with brushed steel furniture
- Double glazing throughout with doors giving access to terraces / balconies (subject to apartment type)
- Entry phone security system
- Satin chrome LED downlighting
- White matt finished walls and ceiling
- MVHR extractors to bathroom and kitchen
- Smoke alarm and heat alarm detectors

KITCHEN

- Wood laminate flooring
- High quality kitchens with soft close drawers and doors
- Laminated worktops with matching upstands
- Zanussi built in single oven
- Zanussi ceramic hob with stainless steel splashback
- Zanussi cooker hood
- Zanussi integrated 70/30 fridge freezer
- Zanussi integrated dishwasher
- Zanussi washer dryer
- $1\frac{1}{2}$ sink and drainer with swan neck mixer tap
- Under cupboard LED lighting
- Brushed stainless steel electrical switches and sockets

LIVING AND DINING

- Wood laminate flooring, including hall
- TV, high speed internet, BT and Virgin outlets in living area and bedrooms
- Telephone sockets

BATHROOM AND ENSUITES

- Vitra sanitaryware to all bathrooms
- Fixed overhead rain shower head and handset
- Thermostatic shower over baths with glass screen
- Vitra shower system and enclosure in ensuite with stone shower tray
- Ceramic wall tiling
- Heated chrome towel rail
- Wall mounted mirror
- Polished chrome toilet roll holder

BEDROOMS

- Fitted carpet
- Fully fitted Vesta space storage wardrobes with grey mirrored sliding doors, graphite woodwork, shelving and chrome rails to bedroom 1

COMMUNAL AREAS

- Communal letterboxes
- Secure cycle store
- Landscaped communal courtyard area
- External lighting
- Parking spaces available
- Porcelain floor tiles to lobby area
- Carpet tiles to communal corridors
- Solar panels proposed (to be confirmed)

HOME TO A RICH MIX OF WORLD CLASS ARTS AND CULTURE, A-LIST GLOBAL BRANDS, AND ONE OF THE LARGEST CHINESE POPULATIONS IN THE UK. JOIN THE SOUTHSIDE COMMUNITY AND CREATE MEMORIES YOU'LL NEVER FORGET.

Food to satisfy every craving, cultural masterpieces, big nights out, proper belly laughs, independents like no other. Every corner you turn, there's something new waiting for you.

southsidedistrict.co.uk

Birmingham.

A city rich in history, cultural diversity, youthful dynamism and ambitious spirit embodying everything a modern city should.

Boulevard puts you in a prime position to take advantge of the Midlands' most important regional hub.

Demand for purpose-built residential property is currently at an all-time high in Birmingham, fuelled by a growing trend in companies relocating parts of their operations from London to Birmingham, making the city the top destination for relocation outside of the UK capital and for property investment both domestically and from international buyers.

A retail meca.

BIRMINGHAM CHALLENGES THE CAPITAL FOR ITS OUTSTANDING RETAIL OPTIONS.

From high fashion to high street brands,
Birmingham's retail offering is second to none.
At the heart of the city, Bullring & Grand Central is home to a fabulous array of retailers, restaurants and the iconic Selfridges store.
Mailbox adds further choice, in addition to three-screen Everyman cinema and Harvey Nichols. For an eclectic shopping experience in Victorian splendour head to Grade II Listed Great Western Arcade, home to award-winning independent retailers.

Mailbox

With a canalside setting and luxurious reputation, the restaurants in Mailbox are a favourite destination for diners. With a fantastic mix of eateries, there's a choice of cuisine from around the globe. When the sun sets, stay for drinks at one of the many alfresco bars.

O2 Academy Birmingham

The premier venue at the heart of the city's nightlife, the O2 Academy is renowned for the biggest gigs and club nights.

The Jam House

Big-name jazz, blues and rock acts in intimate 3-storey Georgian building with top-floor restaurant.

The Arcadian

Home of nonchalant glamour, delicious flavours and endless fun. The Arcadian is the city centre's original social hotspot and its most cherished.

An array of atmospheric bars and dynamic restaurants nestle harmoniously to create an utterly unique vibe.

The Custard Factory

Set in 15 acres of beautifully restored Victorian factories, The Custard Factory is the heart of Birmingham's buzzing creative, social and digital district.

From Boulevard

Moonlit Park	4mins
O2 Academy	7mins
Chinatown	10mins
The Arcadian	10mins
Birmingham New Street	15mins
Mailbox	15mins
Edgbaston Stadium	20mins
Bullring & Grand Central	20mins

From Birmingham New Street

Leicester	48mins
Bristol Temple Meads	1hr 20mins
London Euston	1hr 24mins
Manchester Piccadilly	1hr 25mins
Liverpool Lime Street	1hr 39mins
Cardiff Central	1hr 57mins
Glasgow Central	4hr 2mins

From Boulevard

Bullring & Grand Central	1.3 miles
Botanical Gardens	1.5 miles
University of Birmingham	1.6 miles
Birmingham City Hospital	2 miles
Queen Elizabeth Hospital	2.2 miles
Villa Park	3.7 miles
M6 Junction 6	4 miles
Birmingham Airport	8 miles
M42 Junction 4	9 miles
National Exhibition Centre	9 miles

HS2 bringing the capital closer.

The arrival of HS2 in Birmingham is set to revolutionise travel times to London, cutting the current journey time from 84 minutes to just 52. Destinations including Manchester, Preston and Wigan will also be commutable in under 60 minutes. As the first brand new intercity terminus station to be built in Britain since the 19th century, Birmingham Curzon Street station is destined to be one of the world's most environmentally friendly stations.

BOULEVARD IS DESTINED TO MAKE AN IMPRESSIVE IMPACT ON THE BIRMINGHAM SKYLINE.

Set around a central landscaped courtyard the bold architecture perfectly expresses Birmingham's dynamic - that of a fast-moving city with an assured future as one of the UK's most progressive.

Keyplans Floors G − 7 □ 1BEDROOM APARTMENT

GROUND FLOOR

A3.00.01	1 bedroom apartment - Page 58
A3.00.02	2 bedroom apartment - Page 59
A3.00.03	1 bedroom apartment - Page 60
A3.00.04	1 bedroom apartment - Page 61

FIRST FLOOR

A1.01.01	2 bedroom apartment – Page 68	A3.01.01	1 bedroom apartment - Page 58
A1.01.02	2 bedroom apartment – Page 70	A3.01.02	2 bedroom apartment - Page 62
A1.01.03	2 bedroom apartment - Page 71	A3.01.03	1 bedroom apartment - Page 63
A1.01.04	2 bedroom apartment - Page 71	A3.01.04	2 bedroom apartment - Page 64
A1.01.05	2 bedroom apartment - Page 72	A3.01.05	2 bedroom apartment - Page 65
		A3.01.06	1 bedroom apartment - Page 63
		A3.01.07	2 bedroom apartment - Page 62
		A3.01.08	1 bedroom apartment - Page 60

A3.01.09 2 bedroom apartment – Page 59

SECOND FLOOR

A1.02.01	2 bedroom apartment – Page 69	A3.02.01	1 bedroom apartment – Page 58
A1.02.02	2 bedroom apartment - Page 73	A3.02.02	2 bedroom apartment - Page 62
A1.02.03	2 bedroom apartment – Page 70	A3.02.03	1 bedroom apartment – Page 63
A1.02.04	2 bedroom apartment - Page 71	A3.02.04	2 bedroom apartment - Page 64
A1.02.05	2 bedroom apartment - Page 71	A3.02.05	2 bedroom apartment - Page 65
A1.02.06	2 bedroom apartment – Page 72	A3.02.06	1 bedroom apartment – Page 63
A2.02.01	1 bedroom apartment - Page 66	A3.02.07	2 bedroom apartment - Page 62
A2.02.02	2 bedroom apartment – Page 67	A3.02.08	1 bedroom apartment - Page 60
A2.02.03	1 bedroom apartment – Page 66	A3.02.09	2 bedroom apartment - Page 59

THIRD FLOOR

A1.03.01	2 bedroom apartment – Page 69	A3.03.01	1 bedroom apartment – Page 58
A1.03.02	2 bedroom apartment - Page 73	A3.03.02	2 bedroom apartment - Page 62
A1.03.03	2 bedroom apartment – Page 70	A3.03.03	1 bedroom apartment - Page 63
A1.03.04	2 bedroom apartment - Page 71	A3.03.04	2 bedroom apartment - Page 64
A1.03.05	2 bedroom apartment - Page 71	A3.03.05	2 bedroom apartment - Page 65
A1.03.06	2 bedroom apartment – Page 72	A3.03.06	1 bedroom apartment - Page 63
A2.03.01	1 bedroom apartment – Page 66	A3.03.07	2 bedroom apartment - Page 62
A2.03.02	1 bedroom apartment - Page 67	A3.03.08	1 bedroom apartment - Page 60
42 NZ NZ	1 hodroom apartment - Dago 66	AZ 0Z 00	2 hodroom apartmont - Dago EO

FOURTH FLOOR

1.04.01	1 bedroom apartment – Page 74	A3.04.01	1 bedroom apartment – Page 58
1.04.02	1 bedroom apartment – Page 75	A3.04.02	2 bedroom apartment - Page 62
1.04.03	2 bedroom apartment - Page 73	A3.04.03	1 bedroom apartment - Page 63
1.04.04	2 bedroom apartment – Page 70	A3.04.04	2 bedroom apartment - Page 64
1.04.05	2 bedroom apartment - Page 71	A3.04.05	2 bedroom apartment - Page 65
1.04.06	2 bedroom apartment - Page 71	A3.04.06	1 bedroom apartment - Page 63
1.04.07	2 bedroom apartment – Page 72	A3.04.07	2 bedroom apartment - Page 62
		A3.04.08	1 bedroom apartment – Page 60
		A3.04.09	2 bedroom apartment – Page 59

FIFTH FLOOR

A1.05.01	1 bedroom apartment – Page 74	A3.05.01	1 bedroom apartment - Page 58
A1.05.02	1 bedroom apartment – Page 75	A3.05.02	2 bedroom apartment - Page 62
A1.05.03	2 bedroom apartment - Page 73	A3.05.03	1 bedroom apartment - Page 63
A1.05.04	2 bedroom apartment - Page 70	A3.05.04	2 bedroom apartment - Page 64
A1.05.05	2 bedroom apartment - Page 71	A3.05.05	2 bedroom apartment - Page 65
A1.05.06	2 bedroom apartment - Page 71	A3.05.06	1 bedroom apartment - Page 63
A1.05.07	2 bedroom apartment - Page 72	A3.05.07	2 bedroom apartment - Page 62
		A3.05.08	1 bedroom apartment - Page 60
		A3.05.09	2 bedroom apartment - Page 59

SIXTH FLOOR

A1.06.01	1 bedroom apartment – Page 74
A1.06.02	1 bedroom apartment – Page 75
A1.06.03	2 bedroom apartment - Page 73
A1.06.04	2 bedroom apartment - Page 70
A1.06.05	2 bedroom apartment - Page 71
A1.06.06	2 bedroom apartment - Page 71
A1.06.07	2 bedroom apartment - Page 72

SEVENTH FLOOR

A1.07.01	1 bedroom apartment – Page 74
A1.07.02	1 bedroom apartment – Page 75
A1.07.03	2 bedroom apartment - Page 73
A1.07.04	2 bedroom apartment - Page 70
A1.07.05	2 bedroom apartment - Page 71
A1.07.06	2 bedroom apartment - Page 71
A1.07.07	2 bedroom apartment - Page 72

Keyplans Floors 8 – 14 🔲 1 BEDROOM APARTMENT 🔲 2 BEDROOM APARTMENT

EIGHTH FLOOR

A1.08.01	1 bedroom apartment – Page 74
A1.08.02	1 bedroom apartment – Page 75
A1.08.03	2 bedroom apartment – Page 73
A1.08.04	2 bedroom apartment – Page 70
A1.08.05	2 bedroom apartment - Page 71
A1.08.06	2 bedroom apartment - Page 71
A1.08.07	2 bedroom apartment - Page 72

NINTH FLOOR

A1.09.01	1 bedroom apartment - Page 74
A1.09.02	1 bedroom apartment – Page 75
A1.09.03	2 bedroom apartment - Page 73
A1.09.04	2 bedroom apartment – Page 70
A1.09.05	2 bedroom apartment - Page 71
A1.09.06	2 bedroom apartment - Page 71
A1.09.07	2 bedroom apartment – Page 72

TENTH FLOOR

A1.10.01	1 bedroom apartment - Page 74
A1.10.02	1 bedroom apartment - Page 75
A1.10.03	2 bedroom apartment - Page 7
A1.10.04	2 bedroom apartment - Page 7
A1.10.05	2 bedroom apartment – Page 7
A1.10.06	2 bedroom apartment – Page 7
A1.10.07	2 bedroom apartment - Page 7

A1.11.01	1 bedroom apartment - Page 74
A1.11.02	1 bedroom apartment – Page 75
A1.11.03	2 bedroom apartment - Page 73
A1.11.04	2 bedroom apartment - Page 70
A1.11.05	2 bedroom apartment - Page 7
A1.11.06	2 bedroom apartment - Page 7
A1.11.07	2 bedroom apartment - Page 7

TWELFTH FLOOR

A1.12.01	1 bedroom apartment – Page 74
A1.12.02	1 bedroom apartment – Page 75
A1.12.03	2 bedroom apartment - Page 73
A1.12.04	2 bedroom apartment - Page 70
A1.12.05	2 bedroom apartment - Page 71
A1.12.06	2 bedroom apartment - Page 71
A1.12.07	2 bedroom apartment - Page 72

THIRTEENTH FLOOR - PENTHOUSE APARTMENTS WITH TERRACES

A1.13.01	2 bedroom apartment – Page 7 0
A1.13.02	1 bedroom apartment - Page 77
A1.13.03	2 bedroom apartment - Page 78
A1.13.04	1 bedroom apartment – Page 79
A1.13.05	2 bedroom apartment - Page 72

FOURTEENTH FLOOR - PENTHOUSE APARTMENTS

A1.14.01	2 bedroom apartment – Page 76
A1.14.02	1 bedroom apartment - Page 77
A1.14.03	2 bedroom apartment - Page 78
A1.14.04	1 bedroom apartment - Page 79
A1.14.05	2 bedroom apartment - Page 72

Type **01** 1 bedroom apartment

Plots

A3.00.01 Ground floor

A3.01.01 1st floor

A3.02.01 2nd floor

A3.03.01 3rd floor

A3.04.01 4th floor

A3.05.01 5th floor

* Window to plots A3.04.01 & A3.05.01

Internal Area (approx) 50.6 sq m 545 sq ft

C – Cupboard W – Wardro

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type **02** 2 bedroom apartment

Plots

A3.00.02 Ground floor

A3.01.09 1st floor

A3.02.09 2nd floor

A3.03.09 3rd floor

A3.04.09 4th floor

A3.05.09 5th floor

* French doors and terrace to A3.00.02 only

Internal Area (approx) 69.3 sq m 746 sq ft

C - Cupboard ES - En-suite W - Wardrobe

^{**} Window to plots A3.01.01 to A3.05.01

Type **03** 1 bedroom apartment

Plots

A3.00.03 Ground floor

A3.01.08 1st floor

A3.02.08 2nd floor

A3.03.08 3rd floor

A3.04.08 4th floor

A3.05.08 5th floor

Type **04** 1 bedroom apartment

Plot

A3.00.04 Ground floor

* French doors and terrace to A3.00.03 only

Internal Area (approx)

48.5 sq m

522 sq ft

Internal Area (approx)

52.2 sq m

562 sq ft

C – Cupboard W – Wardrob

All room dimensions are subject to a +/- 50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

C – Cupboard W – Wardrob

Type **05** 2 bedroom apartment

Plots as shown

A3.01.02 1st floor

A3.02.02 2nd floor

A3.03.02 3rd floor

A3.04.02 4th floor

A3.05.02 5th floor

Mirrored

A3.01.07 1st floor

A3.02.07 2nd floor

A3.03.07 3nd floor

A3.04.07 4th floor

A3.05.07 5th floor

Type **06** 1 bedroom apartment

Plots as shown

A3.01.03 1st floor

A3.02.03 2nd floor

A3.03.03 3rd floor

A3.04.03 4th floor

A3.05.03 5th floor

Mirrored

A3.01.06 1st floor

A3.02.06 2nd floor

A3.03.06 3nd floor

A3.04.06 4th floor

A3.05.06 5th floor

* French doors and balcony to A3.01.02 only

Internal Area (approx)

62.8 sq m

676 sq ft

* French doors and balcony to A3.01.03 only

Internal Area (approx)

40.5sq m

436 sq ft

C – Cupboard ES – En-suite W – Wardrobe

62

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

C – Cupboard W – Wardrobe

Type **07** 2 bedroom apartment

Plots

A3.01.04 1st floorA3.02.04 2nd floorA3.03.04 3rd floorA3.04.04 4th floor

A3.05.04 5th floor

Type 08 2 bedroom apartment

Plots

A3.01.05 1st floorA3.02.05 2nd floorA3.03.05 3rd floorA3.04.05 4th floorA3.05.05 5th floor

* French doors and balcony to A3.01.04 only

Internal Area (approx)

64.2 sq m

691 sq ft

Internal Area (approx)

61.5 sq m

662 sq ft

C – Cupboard ES – En-suite W – Wardrobe

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

C – Cupboard ES – En-suite W – Wardrobe

Type **09** 1 bedroom apartment

Plot as shown

A2.02.01 2nd floor **A2.03.01** 3nd floor

Mirrored

A2.02.03 2nd floor **A2.03.03** 3nd floor

Type 10 2 bedroom apartment

Plot

A2.02.02 2nd floor **A2.03.02** 3nd floor

Internal Area (approx)

39.6 sq m

426 sq ft

Internal Area (approx)

59.9 sq m

645 sq ft

C - Cupboard W - Wardro

66

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type 11 2 bedroom apartment

Plot

A1.01.01 1st floor

Type 12 2 bedroom apartment

Plot

A1.02.01 2nd floor **A1.03.01** 3rd floor

Internal Area (approx)

78.8 sq m

848 sq ft

Internal Area (approx)

78.8 sq m

848 sq ft

C – Cupboard ES – En-suite W – Wardrobe

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type 13 2 bedroom apartment

Plots

A1.01.021st floorA1.02.032nd floorA1.03.033rd floorA1.04.044th floorA1.05.045th floorA1.06.046th floorA1.07.047th floorA1.08.049th floorA1.10.0410th floorA1.11.0411th floor

A1.12.04 12th floor

Internal Area (approx) 62.1 sq m 668 sq ft

C - Cupboard ES - En-suite W - Wardrobe

All room dimensions are subject to a +/- 50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type 14 2 bedroom apartment

Plots
A1.01.03 1st floor
A1.02.04 2nd floor
A1.03.04 3rd floor
A1.04.05 4th floor

A1.04.05 4th floor **A1.05.05** 5th floor

A1.06.05 6th floor **A1.07.05** 7th floor

A1.08.05 8th floor

A1.09.05 9th floor **A1.10.05** 10th floor

A1.11.05 11th floor **A1.12.05** 12th floor

Internal Area (approx) 67.1 sq m 722 sq ft

Plots

A1.01.04 1st floor

A1.02.05 2nd floor

A1.03.05 3nd floor

A1.04.06 4th floor **A1.05.06** 5th floor

A1.06.06 6th floor

A1.07.06 7th floor

A1.08.06 8th floor **A1.09.06** 9th floor

A1.10.06 10th floor

A1.11.06 11th floor **A1.12.06** 12th floor

Internal Area (approx) 66.3 sq m 714 sq ft

C – Cupboard ES – En-suite W – Wardrobe

^{*} French doors and balcony to A1.01.04 only

Type 15 2 bedroom apartment

Plots

A1.01.05 1st floorA1.02.06 2nd floorA1.03.06 3rd floorA1.04.07 4th floor

A1.05.07 5th floor

A1.06.07 6th floor **A1.07.07** 7th floor

A1.08.07 8th floor **A1.09.07** 9th floor

A1.10.07 10th floor **A1.11.07** 11th floor

A1.12.07 12th floor **A1.13.05** 13th floor

A1.14.05 14th floor

Type 16 2 bedroom apartment

Plots

A1.02.02 2nd floor
A1.03.02 3rd floor
A1.04.03 4th floor
A1.05.03 5th floor
A1.06.03 6th floor
A1.07.03 7th floor
A1.08.03 8th floor
A1.09.03 9th floor
A1.10.03 10th floor
A1.11.03 11th floor

A1.12.03 12th floor

* French doors and balcony to A1.01.05 only

Internal Area (approx) 60.9 sq m 655 sq ft

Internal Area (approx)

64.3 sq m

692 sq ft

C – Cupboard ES – En-suite W – Wardrobe

72

All room dimensions are subject to a +/-50mm (2°) tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type 17 1 bedroom apartment

Plots

A1.04.01 4th floor
A1.05.01 5th floor
A1.06.01 6th floor
A1.07.01 7th floor
A1.08.01 8th floor
A1.09.01 9th floor
A1.10.01 10th floor
A1.11.01 12th floor
A1.12.01 12th floor

Type 18 1 bedroom apartment

Plots

A1.04.02 4th floor
A1.05.02 5th floor
A1.06.02 6th floor
A1.07.02 7th floor
A1.08.02 8th floor
A1.09.02 9th floor
A1.10.02 10th floor
A1.11.02 11th floor
A1.12.02 12th floor

Internal Area (approx)

46.0 sq m

495 sq ft

Internal Area (approx)

39.7 sq m

427 sq ft

C - Cupboard W - Wardro

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type 19 2 bedroom apartment

Plots

A1.13.01 13th floor **A1.14.01** 14th floor

Type 20 1 bedroom apartment

Plots

A1.13.02 13th floor **A1.14.02** 14th floor

* French doors and terrace to A1.13.01 only

Internal Area (approx)

71.1 sq m

765 sq ft

* French doors and terrace to A1.13.02 only

Internal Area (approx)

43.9 sq m

472 sq ft

C – Cupboard ES – En-suite W – Wardrobe

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type 21 2 bedroom apartment

Plots

A1.13.03 13th floor **A1.14.03** 14th floor

* French doors and terrace to A1.13.03 only

Internal Area (approx)

74.4 sq m

801 sq ft

C – Cupboard ES – En-suite W – Wardrobe

All room dimensions are subject to a +/-50mm (2") tolerance. Kitchen and bathroom layouts are indicative only and may be subject to change. Please consult the Sales Advisor for specific room dimensions and internal layouts. This information is for guidance only and does not form any part of any contract or constitute a warranty

Type 22 1 bedroom apartment

Plots

A1.13.04 13th floor **A1.14.04** 14th floor

* French doors and terrace to A1.13.04 only

Internal Area (approx) 60.9 sq m 551 sq ft

– Cupboard W – Wardrobe

As planning and regeneration specialists, we actively seek out and act on only the very best investment and development opportunities, from new build properties to existing buildings ripe for conversion.

Within the UK we are building on our extensive track record of London-based developments, delivering projects at prime sites across the country, from Falmouth to Newcastle.

We work to the very best standards on every development ensuring each site is of the highest order. If you're a private individual seeking a quality new home or a first-time buyer looking for a foot on the property ladder, Investin Plc offer a variety of opportunities and should be your first point of contact.

INVESTIN PLC

INVESTIN PLC

The Old School House, Forshaw Heath Lane, Solihull, West Midlands, B94 5LH

General enquiries: sales@investinplc.com

investinplc.com

Plans, marketing material and any information included in this brochure do not form part of any contract, and while reasonable effort has been made to ensure their accuracy, this cannot be guaranteed and no representation or warranty is made in that regard and all such representations and warranties (whether express, implied or otherwise) are excluded to the extent permitted by law. Designs, sizes and layouts are indicative only and may be subject to change. Due to our policy of continual improvement we reserve the right to make alterations to floor layouts, architectural features and specification as and when it may become necessary. The specification, plans and amenities shown in the brochure are the anticipated specification and plans as at the date such marketing material was prepared. Computer Generated Images, plans and diagrams used in this brochure are intended to provide a general guide to the appearance of the site and property types and cannot be guaranteed to represent the completed details of the development. Any reference to alterations to or use of any part of the development is not a statement, representation or warranty that any necessary planning, building regulations or other consent has been obtained. These matters must be independently verified by the prospective purchaser. Prospective purchasers must satisfy themselves by inspection or otherwise as to the accuracy of any information given. Boulevard is a marketing name only and may not form part of the postal address. August 2022.

CGI imagery by MG Design UK ${\it mgdesignuk.com}\ |\ {\it Designed}\ {\it and}\ {\it produced}\ {\it by}\ {\it kbamarketing.co.uk}$