

A decorative graphic consisting of several elegant, flowing swirls in shades of grey and orange, positioned to the left of the main title.

Cotswold Chase

An exciting stylish new development of two, three, four
and five bedroom homes in Brockworth, Gloucestershire

Bellway

A reputation you can rely on

When it comes to buying your new home it is reassuring to know that you are dealing with one of the most successful companies in the country, with a reputation built on designing and creating fine houses and apartments nationwide backed up with one of the industry's best after-care services.

In 1946 John and Russell Bell, newly demobbed, joined their father John T. Bell in a small family owned housebuilding business in Newcastle upon Tyne. From the very beginning John T. Bell & Sons, as the new company was called, were determined to break the mould. In the early 1950s Kenneth Bell joined his brothers in the company and new approaches to design layout and finishes were developed. In 1963 John T. Bell & Sons became part of the public corporate scene and the name Bellway evolved.

Today Bellway is one of Britain's largest house building companies and is continuing to grow throughout the country. Since its formation, Bellway has built and sold over 100,000 homes catering for first time buyers to more seasoned home buyers and their families. The Group's rapid growth has turned Bellway into a multi-million pound company, employing over 2,000 people directly and many more sub-contractors. From its original base in Newcastle upon Tyne the Group has expanded in to all regions of the country and is now poised for further growth.

Our homes are designed, built and marketed by local teams operating from regional offices managed and staffed by local people. This allows the company to stay close to its customers and take key decisions about design, build, materials, planning and marketing in response to local and not national demands. A simple point, but one which we believe distinguishes Bellway.

Over 60 years of great homes and great service


Please note that while every effort has been taken to ensure the accuracy of the information provided within this brochure, particulars regarding local amenities and their proximity should be considered as general guidance only. The identification of schools and other educational establishments is intended to illustrate the relationship to the development only and does not represent a guarantee of eligibility or admission. Journey times are representative of journeys made by car unless stated otherwise and may vary according to travel conditions and time of day. Sources: Google, The AA, National Rail and, if relevant, Transport for London.


History and heritage meets modern living


Cotswold Chase is an exciting new development from Bellway, comprising a mix of two, three, four and five bedroom homes on the outskirts of the historic city of Gloucester in the village of Brockworth.

You don't have to travel far to find a host of handy local amenities including a large Tesco supermarket, coffee shops, traditional pubs, numerous takeaways and fantastic sporting facilities at the Brockworth Sports Centre.

Meanwhile, the centre of Gloucester with its stunning medieval Cathedral just ten minutes away and provides ample opportunities for shopping, dining and entertainment. The Quay has been reinvigorated and today boasts a designer outlet, a vibrant collection of bars and restaurants and a multi-screen cinema. The Westgate Quarter is home to independent boutiques, excellent delicatessens and charming cafs, while the Eastgate Shopping Centre's magnificent portico lies a range of high street favourites and indoor market.

Take a trip out of town – travel down to some of Britain's most beautiful countryside and immerse yourself in The Cotswolds which encompass quintessentially English landscapes peppered with pretty limestone villages and provides the perfect setting for long walks and bike rides, while the ancient Forest of Dean and Wye Valley is renowned for its climbing, abseiling and canoeing.

Schooling in the area is first-rate. Castle Hill Primary is within walking distance of Cotswold Chase and there are various other options for younger children located within a ten minute drive. For older students, Sir Thomas Rich's School and the Gloucester High School for Girls, both rated 'outstanding' by Ofsted before being awarded academy status, are also within easy reach.

Cotswold Chase is exceptionally well connected. By road, both the A417 and Junction 11a of the M5 are around five minutes away. Meanwhile, you're just over ten minutes from the city's mainline train station which offers journey times of around 15 minutes to Cheltenham, approximately 55 minutes to Birmingham New Street, and an hour to the Welsh capital of Cardiff and under two hours to London Paddington.


make your house your home


Add the finishing touches

A unique package that offers you the freedom to create your perfect dream home before you even move in.


Although we make every effort to ensure that as many Additions choices as possible are available to you, not every development offers all the range shown opposite. Please be aware that orders can only be accepted up to certain stages of the construction process. Therefore we recommend that you consult our Sales Advisor.

Your home. Your choice.

Take advantage of our unique Additions package and create a home that is as individual as you are.

Every Bellway home comes with high quality fittings as standard, but to add that personal touch you can also choose to upgrade from our range of options to make sure your new home feels distinctly different.

Most importantly of all, because we recognise that you want your new home to reflect your personal taste from day one, we will make sure that all your Additions choices are expertly fitted and finished by the time you move in.

Choose from our range of Additions options covering:

Kitchens:

- Granite worktops
- Integrated or freestanding washer/dryer
- Built-under double oven or steam oven (where applicable)
- Ceramic hob
- Stainless steel appliances
- Fridge/freezer
- Dishwasher
- Microwave
- Washing machine

Flooring:

- Choose from carpets, vinyl or ceramic

Tiling:

- Full and half height tiling
- Comprehensive upgrade options

Plumbing:

- Water filter tap
- Heated towel rail

Security:

- Intruder alarms
- Security lights

Electrical:

- Additional sockets
- Additional switches
- Chrome sockets
- Chrome switches
- Under-unit lighting
- Shaver socket and light
- Electric powered garage door controls
- Recessed lighting
- Light fittings
- BT and TV points

Miscellaneous:

- Landscaped gardens
- Fencing to rear garden
- Wardrobes
- Fire and surround
- Bathroom and en suite accessories


Two great ways to help you move


Buy and sell in one easy move with Bellway Part Exchange. Bellway has always built attractive and desirable new homes. That's why we've become one of the top ten builders in Britain. But now there's even more reason to choose a Bellway home. To make the whole process of selling and buying easier, we've put together a range of services to make your move as hassle free as possible.

The benefits of this amazing deal include:

- A fair offer for your old home based on an independent valuation
- A decision made usually within 7 days
- No Estate Agents' fees to pay
- A guaranteed price for your old home
- A stress free move for you
- The option to stay in your existing home until your new house is ready
- No advertising fees to pay

Part Exchange - the simplest and quickest way to move house!


To make the whole process of selling and buying easier, Bellway has put together a range of services. Express Mover is the solution if you want to buy a Bellway home but haven't sold your own house.

The Advantages:

- A recommended local agent will be used to market your present home
- You agree the selling price on your present home
- The Estate Agent works harder making your present home a higher priority to sell
- Details of your present home will also be marketed in our sales offices
- Bellway will do all the chasing with the Estate Agent to secure a sale for you
- You get a market price for your present home
- You can trade 'up', 'down' or 'sideways'
- Properties outside our region can be registered on the scheme
- Most importantly - it's free of charge! Bellway pay your Estate Agent fees
- Prospective buyers are properly qualified before being given an appointment to view your present home

Customer Care

Our dedicated Customer Care department will ensure your move to a new Bellway home is as smooth as possible

For over sixty years the name Bellway has been synonymous with quality craftsmanship and quality homes; we are justifiably proud of this reputation and work hard to provide you with a home that meets with your dreams.

From the day a customer visits our sales centre to the move-in day we aim to provide a level of service and after-sales care that is second to none.

In recognising the close involvement our customers seek in purchasing their new homes we deliberately gear our sales hand-over process to involve our customers at every possible opportunity. Firstly all our homes are quality checked by our site managers and sales advisors. Customers are then invited to pre-occupation visits; this provides a valuable opportunity for homeowners to understand the various running aspects of their new home. On the move-in day our site and sales personnel will be there to ensure that the move-in is achieved as smoothly as possible.

Providing customer care and building quality homes is good business sense. However, we are aware that errors do occur and it has always been our intention to minimise inconvenience and resolve any outstanding issues at the earliest opportunity. In managing this process we have after sales teams and a Customer Care centre that is specifically tasked to respond to all customer complaints.


We have a 24 hour emergency helpline and provide a comprehensive information pack that details the working aspects of a new home; a 10 year NHBC warranty provides further peace of mind.

We are confident that our approach to building and selling new homes coupled with our Customer Care programme will provide you with many years of enjoyment in your new home.


Bellway

How to find us


Area map


Local map

Maps not to scale


Bellway Homes Ltd, (Wales Division)
Alexander House, Excelsior Road, Western Avenue, Cardiff CF14 3AT
Telephone 029 2054 4700 Fax 029 2054 4701

www.bellway.co.uk

The particulars in this brochure are for illustration only. We operate a policy of continuous improvement and individual features such as kitchen and bathroom layouts, doors, windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and do not constitute a contract, part of a contract or a warranty. Designed and produced by thinkBDW 01206 546965. 146088/11/14.

Bellway