

ELECTRIC QUARTER

LOUGHBOROUGH PARK BRIXTON

Computer generated image

Love the buzz?

Brixton is becoming a really popular area for people looking to set up home in the capital. With a strong culture, a friendly atmosphere and endless opportunities for fun and socialising it's also got great transport links and is firmly in zone 2.

This all means property values are high, but we've got an affordable way for you to purchase your own home in this much-loved area.

Be Electric

Electric Quarter is a collection of 133 brand new one, two and three-bedroom apartments at Loughborough Park, a development that's already undergone large-scale renovation.

These apartments are available to purchase with Shared Ownership. With this established scheme you can own your apartment from just a 5% deposit*.

Live the high life

These high specification homes are light-filled, spacious and stylish. There's everything you'd expect from premium apartments – a lift, balconies and high quality fixtures, fittings and appliances.

Stay connected

You'll be living with all that Brixton has to offer on your doorstep. And, with just a 12-minute walk to Brixton Station and Loughborough Junction, travel to the rest of London is easy.

*Mortgage deposits vary by lender

Community vibe with a city beat

Set between Clapham, Dulwich and Camberwell, Brixton's right in the middle of south London and has become its beating cultural heart. A go-to for everyone from foodies and clubbers to artists and rockers.

The sense of community runs deep. Whether you like a quiet corner in the pub or a podium on the dance floor, there's always someone to welcome you.

Famous names in famous places

Music and entertainment have long been a draw for people coming to Brixton, and that still stands. The area's famous live venues, including the O2 Academy Brixton and Hootananny, attract big names and feature everything from ska music to karaoke and comedy.

The Ritzy Picturehouse is another Brixton institution as are clubs Electric Brixton, The Dogstar and the Prince of Wales. The jewel in the latter's crown is its roof terrace – the perfect place to gather on a summer evening.

Well crafted

There are, of course, plenty of places to enjoy a craft ale around here. From the Crown & Anchor to the aptly named Craft Beer Co.

A village with soul

Brixton Village and Market Row epitomise all that's great about Brixton. This bustling little corner of London is home to more than 100 independent businesses.

Wander through the covered arcades and you'll find a treasure trove of quirky stores selling an eclectic mix of clothes, jewellery, homewares, art, music, fresh produce and more.

Foodie heaven

Brixton's become the place to go for sublime taste sensations that don't break the bank. And, crammed with more than 20 cafés, restaurants and takeaways, Brixton Village and Market Row are great places to start.

They'll take you on a culinary journey around the world – from sociable tapas at Seven to divine Danish breakfasts at Valhalla. And with a warm, friendly vibe and live music on Thursday and Friday nights it's pure Brixton spirit.

Slice, dice and spice

Like to get busy in the kitchen yourself? With Brixton's many food stalls and branches of M&S, Sainsbury's and Tesco nearby, you'll have plenty of ingredients to hand.

**Hang out.
Chill out.**

HAVE
FUN

Despite being such a vibrant area and so close to London's epicentre, Brixton's not short of green spaces to retreat to. Just to the south is popular Brockwell Park with its stylish 1930s lido and café, rolling meadows, football pitches, duck pond, paddling pool and playground. Regular events include Zippo's Circus, summer concerts and the Lambeth Country Show.

Also nearby is Dulwich Park with its tennis courts, outdoor table tennis area, cycle hire and café. And to the West is Clapham Common – a great space to hang out on a summer's day.

Spread your wings

Brixton has a magnetic force that makes it difficult to leave. But when you want to venture beyond there's plenty close by. Herne Hill, Dulwich Village and Clapham all have their own special identities and give you an even wider range of cafés, restaurants, bars and boutiques to choose from.

Just a hop, skip and a jump

The West End, Shoreditch and London's other retail, entertainment and business zones are also easy to get to from Electric Quarter.

Fast connections

Living at Electric Quarter you'll not only have the buzz of Brixton laid out below. You'll have the rest of London within easy reach thanks to great travel connections.

Tube

Brixton tube station is just a 12-minute walk* from Electric Quarter. It's in zone 2 and on the Victoria line, so you can quickly get to north London or out east or west.

Example journey times from there are:

- Oxford Circus – 11 mins
- Victoria – 7 mins
- London Bridge – 13 mins
- Bank – 15 mins
- Kings Cross and St Pancras International – 16 mins

Train

You're a 12-minute walk* from Brixton train station and an 11-minute walk from Loughborough train station.

Typical journey times station to station are:

- Brixton to West Dulwich – 5 mins
- Brixton to Victoria – 9 mins
- Loughborough Junction to St Pancras International – 18 mins

Bus

There's a bus stop just around the corner, which connects you to the local network and across London.

Plane

Heathrow, Gatwick and London City airports are all within an hour of Electric Quarter.

*Walking time calculated using Google Maps

Site plan

C2

1,2 & 3-bed
apartments
Plots 1 - 36

RESERVED

D

1,2 & 3-bed
apartments
Plots 106 - 130

E Core 1

1,2 & 3-bed
apartments
Plots 131 - 179

E Core 4

1,2 & 3-bed
apartments
Plots 254 - 276

Affordable
Rental Homes

Children
Play Areas

Computer generated image

Computer generated image

Block C2

Plots 5

Overall 75m²

Kitchen	2.36m x 2.81m
Living/Dining	4.26m x 4.19m
Bathroom	2.49m x 2.74m
Bedroom 1	3.93m x 4.19m
Bedroom 2	2.56m x 3.49m

Block C2

Plot 8

Overall 75.1m²

Kitchen	2.44m x 2.20m
Living/Dining	4.32m x 4.79m
Bathroom	2.31m x 2.20m
Bedroom 1	3.54m x 3.09m
En - Suite	2.16m x 1.63m
Bedroom 2	2.88m x 4.13m

Block E1

Plot 131 Overall 51.5m²

Kitchen	2.44m x 3.12m
Living/Dining	4.27m x 3.77m
Bathroom	2.14m x 2.09m
Bedroom	3.34m x 3.77m

Block E1

Plot 174, 179 Overall 51.7m²

Kitchen/Living/Dining	4.10m x 7.07m
Bathroom	2.18m x 2.19m
Bedroom	3.37m x 3.25m

Block E1

Block E1

Block E1

Plot Floor

- 11
- 10
- 9
- 8
- 7
- 6
- 5
- 4
- 3
- 2
- 1
- G

Plots 144
Overall 74m²

Living/Kitchen/Dining	4.24m x 6.96m
Bathroom	2.19m x 2.14m
Bedroom 1	3.48m x 3.05m
En - Suite	2.14m x 1.63m
Bedroom 2	2.96m x 4.75m

Block E1

Plot Floor

- 11
- 10
- 9
- 8
- 7
- 6
- 5
- 4
- 3
- 2
- 1
- G

Plot 136
Overall 51.0m²

Kitchen	2.67m x 2.12m
Living/Dining	4.24m x 4.28m
Bathroom	2.14m x 2.19m
Bedroom 1	3.34m x 3.74m

Block E1

Block E1

Block E1

Plot	Floor	Room	Dimensions
	-11		
	-10		
	-9		
	-8		
	-7		
	-6	Living/Kitchen/Dining	4.18m x 6.48m
	-5	Bathroom	2.21m x 2.14m
151	4	Bedroom 1	3.48m x 3.03m
147	3	En - Suite	2.14m x 1.44m
	-2	Bedroom 2	3.04m x 4.73m
	-1		
	-G		

Block E4

Plot	Floor	Room	Dimensions
	-5	Kitchen/Living/Dining	3.75m x 6.50m
	-4	Bathroom	2.13m x 2.75m
	-3	Bedroom 1	2.78m x 4.44m
	-2	En - Suite	2.13m x 1.64m
255	-1	Bedroom 2	2.89m x 4.47m
	G		

Block E4

	<p>Plot Floor</p> <p>5 4 3 2 1 256 G</p>	Plot 256		
		Overall 73.8m²		
		- 5	Kitchen/Living/Dining	4.36m x 6.48m
		- 4	Bathroom	2.49m x 2.74m
		- 3	Bedroom 1	3.54m x 4.13m
- 2	Bedroom 2	2.68m x 4.43m		

Block E4

	<p>Plot Floor</p> <p>5 4 3 2 1 259 1 G</p>	Plots 259		
		Overall 57.8m²		
		- 5	Kitchen	2.62m x 2.70m
		- 4	Bathroom	2.14m x 2.19m
		- 3	Living/ Dining	3.35m x 6.87m
- 2	Bedroom	2.88m x 3.72m		

Block E4

Plots 260
Overall 98.9 m²

Kitchen	3.69m x 3.44m
Living	5.42m x 3.86m
Bathroom	2.13m x 2.18m
Bedroom 1	2.82m x 3.17m
En-Suite	2.13m x 1.64m
Bedroom 2	2.84m x 4.48m
Bedroom 3	2.58m x 3.86m

Computer generated image

Computer generated images

A spec to show off

Electric Quarter apartments are sleek and spacious with crisp lines and standout design details. The kind of pads that are really comfortable to retreat to, but always ready to put on a show for guests.

Kitchen

- Flooring – Novillon woodstrip
- Symphony kitchen units from the Woodbury range in either White, Anthracite or Cashmere (colours have been pre-selected for each apartment)
- Zanussi fridge freezer, hob, oven and hood
- Electrolux extractor
- Zanussi integrated washer dryer

Bathrooms

- Flooring – Novillon woodstrip
- British Ceramic Tiles around bath and basin
- Kaldewei Eurowa white bath with panel
- White Ideal Standard WC
- Heated towel rail
- Wall hung or semi recessed basin by Ideal Standard

Bedrooms

- Flooring – carpet by Cabaret in Oatmeal

General

- Chrome satin door handles
- Skirting – square edged, eggshell
- Architraves – square edged, eggshell

While every effort has been made to ensure accuracy at times specification items may change. Your sales advisor will keep you updated.

Shared ownership – a more affordable way to buy

With shared ownership, you buy a share in your home and pay a reduced rent on the share you don't own. People usually buy between 25% and 75% of the property's full value to begin with.

This means you need a smaller mortgage and deposit than if you were buying the property outright. And the cost usually works out less per month than renting privately.

If you wish you may buy more shares in your home later, until you eventually own it outright.

For shared ownership homes in London, your household income should be less than £90,000, and you need to be over 18 and a UK resident.

A bit about us

Electric Quarter apartments are available through Guinness Homes Ltd. We're part of The Guinness Partnership, which owns and manages nearly 65,000 homes across England, providing services for 140,000 customers and care services for 10,000 people.

Our vision is to improve people's lives by providing as many high-quality homes as possible, and everything we do is geared around that. We reinvest all our surplus money into building more homes and improving services.

With a strong history over 125 years, buying a home from us is safe and secure.

 0300 456 0522

 www.guinnesshomes.co.uk/brixton/

 sales@guinness.org.uk

Guinness Homes is part of The Guinness Partnership Ltd. Registered office is at 30 Brock Street, Regent's Place, London, NW1 3FG.

These particulars do not constitute any part of an offer or contract. Any intending purchaser must satisfy themselves by inspection as to the correctness of each of the statements contained in these particulars. Computer generated images are for illustration purposes only. Features such as windows, brick and other materials may vary. Dimensions and floor plans are designed to give you a general indication of the layout and should never be used for curtains, carpets, furniture or appliance spaces. Landscaping is shown for illustrative purposes only. Map not to scale. Plans are indicative only. Your home is at risk if you do not keep up the rent and mortgage payments. Guinness Homes and The Guinness Partnership support the development of mixed tenure communities and are proud to provide homes for shared ownership and affordable rent. The tenure of these homes may change subject to demand. Details correct at time of going to print, February 2019.