

Roseberry Manor

Nunthorpe
Middlesbrough

A collection of 4 and 5 bedroom detached homes

Bellway

A reputation built on solid foundations

Bellway has been building exceptional quality new homes throughout the UK for over 70 years, creating outstanding properties in desirable locations.

During this time, Bellway has earned a strong reputation for high standards of design, build quality and customer service. From the location of the site, to the design of the home, to the materials selected, we ensure that our impeccable attention to detail is at the forefront of our build process.

We create developments which foster strong communities and integrate seamlessly with the local area. Each year, Bellway commits to supporting education initiatives, providing transport and highways improvements, healthcare facilities and preserving - as well as creating - open spaces for everyone to enjoy.

Our high standards are reflected in our dedication to customer service and we believe that the process of buying and owning a Bellway home is a pleasurable and straightforward one. Having the knowledge, support and advice from a committed Bellway team member will ensure your home-buying experience is seamless and rewarding, at every step of the way.

**CONSUMER
CODE FOR
HOME BUILDERS**

www.consumercode.co.uk

Bellway abides by The Consumer Code, which is an independent industry code developed to make the home buying process fairer and more transparent for purchasers.

Over **70**
YEARS of QUALITY
SINCE 1946

Elegant Nunthorpe living

You are sure to find the family home of your dreams at Roseberry Manor in the sought-after Middlesbrough suburb of Nunthorpe. These exclusive four and five bedroom detached properties offer the utmost in luxury, convenience, style and charm; meanwhile, Bellway's commitment to quality means your new home will stand the test of time for generations to come.

The location of these sumptuous properties is just as impressive, thanks to their proximity to vibrant Middlesbrough, the stunning North Moors National Park and the glorious coastline at Saltburn-by-the-Sea. Transport links by road, rail and air are also outstanding, whether you're travelling for business or pleasure.

Town, country, coast - all on your doorstep

Roseberry Manor is ideally located in tranquil Nunthorpe, a Middlesbrough suburb with much to recommend it. Within walking distance are amenities including a GP surgery, convenience store, post office and pharmacy. Nunthorpe Academy is just moments from your front door, catering for secondary school pupils until the age of 18; primary schools a short drive away include Chandlers Ridge, The Avenue and St Bernadette's.

For keeping fit, Bannatyne Health Club boasts a swimming pool, fitness classes and gym, or you can tee off at Middlesbrough Golf Club with its challenging 18 hole course. Both can be reached by car in less than ten minutes.

The pretty market towns of Guisborough, Stokesley and Yarm are all easily accessible from Roseberry Manor, while Middlesbrough is 15 minutes by car. Its attractions include big name stores like House of Fraser and Debenhams, fine dining at Brasserie Hudson Quay and live music at Middlesbrough Empire. Alternatively, catch the latest blockbuster at the multiplex Cineworld, or enjoy a play at Middlesbrough Theatre.

Your new home is on the doorstep of Roseberry Topping and the North Moors National Park, where you can take long walks and bike rides as a family, or feel the sand between your toes and stroll along the pier at Saltburn-by-the-Sea. Kids will love a visit to Newham Grange Country Farm with its tractor rides and willow maze.

Roseberry Manor is less than ten minutes' walk from Nunthorpe Railway Station, linking you to Middlesbrough in 13 minutes, Sunderland in 1 hour 11 minutes and Newcastle in 1 hour 24 minutes. The A19 is around 10 minutes' drive and the A1 (M) can be reached in half an hour, making road travel a breeze. For international travel, Newcastle Airport is just over an hour away.

The development is overlooked by the beautiful Roseberry Topping and Cleveland Hills, making it a truly picturesque location for you and your family.

Discover a range of 4 and 5 bedroom house styles at Roseberry Manor. Each home is finished to our exacting standards

Make your new home
as individual as you are
Additions

Your home, your choice

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 important 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:

- ~ Integrated washer/dryer
- ~ Integrated fridge/freezer
- ~ Integrated dishwasher
- ~ Integrated washing machine
- ~ Silestone worksurfaces
- ~ Double oven
- ~ Upgrade hob
- ~ Integrated microwave

Flooring:

- ~ Choose from carpets, vinyl or laminate

Tiling:

- ~ Full and half height tiling
- ~ Comprehensive upgrade options

Plumbing:

- ~ Heated towel rail

Security:

- ~ Intruder alarms
- ~ Security lights

Electrical:

- ~ Additional sockets
- ~ Additional switches
- ~ Chrome sockets
- ~ Chrome switches
- ~ Under-unit lighting
- ~ Shaver socket
- ~ Recessed lighting
- ~ BT and TV points
- ~ Cat 5 cabling

Miscellaneous:

- ~ Landscaped gardens
- ~ Wardrobes

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. 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.

Making your move easier

PART EXCHANGE

We'll buy yours so you can buy ours

Part Exchange allows you to sell your current property and buy a brand new Bellway home in one simple move. There are no estate agents' fees or advertising charges and a fair offer will be made on your existing home based upon an independent valuation.

Take the stress and uncertainty out of selling your home with Bellway Part Exchange and you can even remain in your current property until your brand new home is ready to move into.

EXPRESS MOVER

We'll help you sell and buy

Express Mover is a great solution if you want to buy a new Bellway home but have not yet sold your own house.

A respected local estate agent will be used to market your home at an agreed price. You can trade up, down or sideways and can still use the scheme even if you do not live within the area. Bellway will work with the estate agent to promote the sale of your home as well as paying your estate agents' fees.

Backed by
HM Government

HELP TO BUY

Buy with just 5% deposit

Help to Buy is a Government backed equity loan aimed at helping you purchase your new home.

The scheme is open to both first time buyers and existing homeowners on new build properties up to a maximum value of £600,000.

To use the scheme, you will need at least a 5% deposit. You will then be eligible to receive an interest free equity loan from the government of 20% of the value of your new home, which means that you only need to secure a 75% mortgage.

Please note Part Exchange is not available with any other offer and is subject to the Terms and Conditions of our Part Exchange Package. Part Exchange is only available on selected properties, and may not be offered at this development. Help to Buy is subject to eligibility and may not be available on this development. The equity loan must be repaid after 25 years, or earlier if you sell your property and is interest free for the first 5 years. From year 6 a fee of 1.75% is payable on the equity loan, which rises annually by RPI plus 1%.

Customer Care

From the first day you visit one of our sales centres to the day you move in, we aim to provide a level of service and after-sales care that is second to none.

Each home is quality checked by our site managers and sales advisors, after which, we invite our customers to a pre-occupation visit. These personalised visits provide 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 high levels of customer care and building quality homes is our main priority. However, we are aware that errors do sometimes occur and where this happens,

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 support that is specifically tasked to respond to all customer enquiries.

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.

Over **70**
YEARS of QUALITY
SINCE 1946

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. Computer generated images are shown for illustrative purposes 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, where relevant, Transport for London.

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.

How to find us

Bellway Homes
(Durham Division)
10 Pioneer Court
Morton Palms Business Park
Darlington
County Durham
DL1 4WD

Telephone: 01325 744 844
www.bellway.co.uk

Bellway