

WELCOME HOME

ESHER PARK GARDENS,
4 LITTLEWORTH ROAD, ESHER KT10 9FP

A stunning collection of one, two and three bedroom apartments, Esher Park Gardens affords the best of all worlds. Thoroughly contemporary in their design, the carefully curated palette of finishes has been selected to ensure a warm and welcoming ambience. The luscious gardens echo the abundance of greenery that this suburb of London offers. While its superb location puts a host of local amenities and regular train services to central London just moments away. You couldn't ask for more.

PERFECTLY FINISHED INSIDE AND OUT

Rising up over four floors, the development's design provides the perfect introduction to the luxury that awaits. Set in beautifully landscaped grounds, with vertical fins to the exterior breaking up the expansive windows that bathe the apartments in light, these homes offer the very best in contemporary living.

LONDON LIVING THAT BIT GREENER

Esher is a tale of two cities. A perfectly placed London suburb, it combines all the benefits of the capital with a more relaxed and distinctly leafier quality of life. Not to mention the added convenience of knowing that, whether you're

travelling for work or pleasure, Central London is as little as 24 minutes away.

Here you'll enjoy village life with a far more metropolitan flavour. Surrounded by great restaurants,

art house cinemas, artisan food shops and fashionable boutiques, there's nothing sleepy about this picturesque corner of Surrey. Unless you want there to be. Esher Park Gardens lets you live your life at whatever pace you like.

THE HEART OF IT ALL

The quality of life you'll enjoy at Esher Park Gardens extends well beyond your immaculately designed home.

A two minute walk away is your new local, José Pizarro The Swan Inn. With a homely atmosphere and good selection of ales, it's a traditional pub at first glance, with a mouth-watering twist added through its superb menu of Spanish classics.

Your nearest train stations are Claygate and Esher, both under a mile away. As well as offering quick access to London, Claygate station is also home to Platform 3, Brightwater Brewery's popular and characterful micropub.

One of the area's finest outdoor spaces, Claremont Park, is equally close to hand. Ideal for summer picnics or winter strolls, it's home to the historic Claremont Landscape Garden, a grand lake and a mock 18th century castle, The Belvedere.

IDEALLY SET BETWEEN ESHER & CLAYGATE,
YOU CAN ENJOY THE BEST OF BOTH

ESHER

CLAYGATE

EATING & DRINKING

EATING & DRINKING

- 1. Marquis of Granby
- 2. Café Rouge
- 3. Giro Café
- 4. Seven Bluebirds
- 5. Red Peppers
- 6. Giggling Squid
- 7. Hummings
- 8. The Bear
- 9. The Albert Arms

- 19. José Pizarro
The Swan Inn
- 20. Parade & Albany
- 21. Foley

RETAIL & ENTERTAINMENT

RETAIL & ENTERTAINMENT

- 10. Bernard Boutique
- 11. Everyman Cinema
- 12. Buds & Blooms
- 13. The Art Agency

- 22. Afternoon Crumbs
- 23. The Game Larder
- 24. Williams and Bunkell
Fishmonger
- 25. Claygate Flower House

FITNESS & LEISURE

FITNESS & LEISURE

- 14. Sandown Racecourse
- 15. Sandown Sports Centre
- 16. Skywalk Adventure
- 17. Skinsmiths
- 18. Pilates Esher

- 26. Olivia Rose
- 27. JV Nails Spa

ESHER PARK GARDENS

EVERYMAN CINEMA

A more refined way to enjoy the silver screen

LIFESTYLE

AFTERNOON CRUMBS

Mouth-watering cakes for every occasion

SKINSMITHS

Your guide to looking and feeling great

BUDS & BLOOMS

Floral creations to delight all the senses

GIRO CAFÉ

The perfect marriage of baristas and bikes

GLORIOUS FOOD

If you're a whiz in the kitchen yourself or prefer to let others create culinary masterpieces, rest assured you're well catered to.

**JOSÉ PIZARRO
THE SWAN INN**

A traditional English country pub with a wonderful Spanish menu, ditch the peanuts for some hand carved 100% 5J Jamón Ibérico.

**WILLIAMS AND BUNKELL
FISHMONGER**

Offering boat to table in 24 hours freshness, Williams and Bunkell's array of ethically sourced fish and shellfish brings the coast to Surrey.

PARADE & ALBANY

A real local favourite which combines great coffee and delicious homemade food, made with the finest ingredients, with a relaxed and friendly atmosphere.

RETAIL RETOLD

As well as a great selection of independent boutiques literally on your doorstep, in Esher and Claygate, you're also moments from Kingston's retail nirvana.

BERNARD BOUTIQUE

A luxurious independent women's boutique that seamlessly blends the finest designer labels and the very best in customer service.

THE ART AGENCY

An exciting contemporary art gallery with a wide portfolio of artists that even offers a 'try before you buy' service to help with your decision.

BUDS & BLOOMS

Fragrant and fabulous, and renowned for their creativity and eye for detail, this florist has been serving Esher for over 35 years.

AT YOUR LEISURE

Whether you're looking to explore Surrey's majesty by bike or look after your wellbeing with some pampering, you don't have to go far.

PILATES ESHER

Offering a diverse programme of pilates, yoga, boot camp and barre classes, this fitness studio caters to all levels of fitness and expertise.

SKINSMITHS

On a mission to give everyone skin confidence, Skinsmiths' array of treatments are tailored to each client's individual needs.

SANDOWN SPORTS

As well as gym, therapy and squash facilities, Sandown Sports also boasts a dry ski slope, Skywalk Adventure and golf course for its members to enjoy.

GIRO CAFÉ

Specialising in bikes and brunch (amongst other meals and great coffee), this stylish bike shop café hybrid is at the heart of Surrey's growing cycling scene.

A SERENE ESCAPE FROM LONDON'S HUSTLE AND BUSTLE THAT IS JUST MOMENTS FROM IT

For work or play, with two train stations within a mile of Esher Park Gardens, Central London is at your beck and call. The A3 and M25 are also readily accessible if you're travelling by road. While trips to far off shores couldn't be easier, with your proximity to both Heathrow and Gatwick airports.

Travel times and distances stated are approximate, calculated using maps.google.com from Esher Park Gardens and tfl.gov.uk from Esher railway station at optimum travel times.

BY TRAIN†

From Esher Station (1 mile)*

WOKING

20 minutes

CLAPHAM JUNCTION

20 minutes

WATERLOO

24 minutes

BANK

42 minutes

CANARY WHARF

48 minutes

BY ROAD*

ESHER TOWN CENTRE

0.8 miles

A3

1.5 miles

M25 (JUNCTION 9)

4.2 miles

KINGSTON TOWN CENTRE

5.2 miles

HEATHROW AIRPORT

8.9 miles

GATWICK AIRPORT

21.4 miles

NO DETAIL IGNORED

Every aspect of life has been considered in creating a specification that offers the very best in luxurious comfort and convenience.

INTERNAL SPECIFICATION

- Designer matt emulsion paint to all internal walls.
- Sophisticated apartment front doors, fire rated & Pas 24 locking with quality designer lever handles.
- Feature skirting throughout in satinwood finish.
- High performance 14mm Grade A engineered oak flooring to halls, lounge & kitchen areas.
- Soft touch carpet to bedrooms with luxury underlay.

KITCHENS

- Individually designed, on-trend 2 tone kitchen units with sleek black handles.
- 20mm stone worktops with integrated drainers, under mounted sinks & integral appliances to complete the opulent feel of the apartments.
- Ceramic tile splashback with handcrafted feel.
- Premium kitchen appliances including:
 - Integrated fridge freezer
 - Multi functioning electric oven
 - Induction hob
 - Concealed extraction fan
 - Dishwasher
 - Microwave
 - Under-cupboard LED task lighting
- Free-standing washer-dryer located in utility cupboard, positioned in hall.

MAIN BATHROOMS

- Fully fitted bathroom suites with integral mood lighting.
- High quality Vitra wall mounted WC with Vitra concealed cistern & flush plate.
- Large fitted bath with thermostatically controlled matt black Crosswater bath filler, handheld shower head & ceiling mounted, overhead shower.
- Merlyn glazed bath screen.
- IP rated ambient lighting to bath & recesses.
- Vanity unit & ceramic basin; matt black Crosswater basin mixer with knurled detailing.
- Large fitted mirror & shaver socket.
- High efficiency towel warmer.
- Large format, luxury marble effect tiles to walls & slip resistant tiles to floor; feature tiling scheme above bath.

EN-SUITE BATHROOMS

- High quality Vitra wall mounted WC with Vitra concealed cistern & dual flush plate.
- Large shower enclosure with matt black Crosswater wall mounted mixer, handheld shower head, wall mounted, overhead shower & Merlyn high level, glazed shower door.
- Vanity unit & ceramic basin; matt black Crosswater basin mixer with knurled detailing.
- IP rated ambient lighting to recesses
- Large fitted mirror & shaver socket.
- High efficiency towel warmer.
- Large format, luxury marble effect tiles to walls & slip resistant tiles to floor.

HEATING & VENTILATION

- High efficiency electrical radiators with thermostat to each room.
- Integral efficient ceiling mounted ventilation to bathroom & en-suites.
- External wall insulated to high SAP performance standards.

LIGHTING & ELECTRICAL

- LED efficient downlights throughout.
- IP rated ambient lighting to bathrooms & en-suites.
- Telephone & TV outlets to lounge & bedrooms at low & high level for wall mounted appliances with integral service ducts for cable connections.

WARRANTY

- Fully compliant with current building & fire regulations & relevant British Standards.
- All apartments are covered by 10 year ICW Insurance Services Ltd Structural Warranty.

ARCHITECTURAL

- Existing walls have been re-insulated with up to date products to reduce heat loss & carbon emissions.
- Large windows also help to maximise natural light & take advantage of views over the landscaped communal gardens.
- The new top floor is constructed from lightweight steel structure.
- The design complements the existing building, with vertical fins to match the stone columns below.

- Private terraces to all top floor flats, with views of the surrounding landscape.
- Terraces finished with composite timber decking.

COMMON AREAS & AMENITIES

- Landscaped garden to development.
- Interior designed communal entrance lobby with secure pedestrian access.
- Secure individual powder coated & galvanised steel mailboxes for each flat.
- Quality ironmongery to apartment doors with secure locking system.
- Numbered front doors to each flat.
- Central refuse & waste collection area.
- Covered & secure bike store containing 87 cycle spaces.
- Stairwell access to all floors
- Lift serving all floors, internally fitted to complement the design of property.

These details are intended to give a general indication of the proposed specification. The developer operates a policy of continuous product development and reserves the right to alter any part of the development specification at any time. Where brands are specified the developer reserves the right to replace the brand with another of equal or better quality.

Computer generated image

Computer generated image

Computer generated image

MAIN WING

FLAT 1 (1 Bedroom)

Living/Kitchen/Dining	5.20m x 4.60m	17' 1" x 15' 1"
Bedroom 1	5.20m x 3.46m	17' 1" x 11' 4"
Total Internal Area	53.0 sqm	570 sqft

FLAT 2 (2 Bedroom)

Living/Kitchen/Dining	5.20m x 4.70m	17' 1" x 15' 5"
Bedroom 1	3.56m x 4.00m	11' 8" x 13' 2"
Bedroom 2	3.56m x 4.00m	11' 8" x 13' 2"
Total Internal Area	71.7 sqm	772 sqft

FLAT 15 (2 Bedroom)

Living/Kitchen/Dining	5.05m x 4.73m	16' 7" x 15' 6"
Bedroom 1	4.17m x 3.75m	13' 8" x 12' 4"
Bedroom 2	2.80m x 3.66m	9' 2" x 12' 0"
Total Internal Area	57.5 sqm	619 sqft

FLAT 16 (2 Bedroom)

Living/Kitchen/Dining	5.05m x 4.73m	16' 7" x 15' 6"
Bedroom 1	4.55m x 2.39m	14' 11" x 7' 10"
Bedroom 2	2.73m x 3.39m	9' 0" x 11' 2"
Total Internal Area	57.0 sqm	614 sqft

FLAT 3 (2 Bedroom)

Living/Kitchen/Dining	5.20m x 4.72m	17' 1" x 15' 6"
Bedroom 1	3.57m x 4.00m	11' 9" x 13' 2"
Bedroom 2	2.23m x 4.00m	7' 4" x 13' 2"
Total Internal Area	65.7 sqm	707 sqft

FLAT 4 (2 Bedroom)

Living/Kitchen/Dining	4.84m x 6.15m	15' 11" x 20' 2"
Bedroom 1	3.51m x 3.99m	11' 6" x 13' 1"
Bedroom 2	2.33m x 3.99m	7' 8" x 13' 1"
Total Internal Area	63.9 sqm	688 sqft

FLAT 17 (1 Bedroom)

Living/Kitchen/Dining	5.01m x 6.26m	16' 5" x 20' 7"
Bedroom 1	4.59m x 2.39m	15' 1" x 7' 10"
Total Internal Area	51.4 sqm	553 sqft

FLAT 18 (2 Bedroom)

Living/Kitchen/Dining	6.38m x 4.90m	20' 11" x 16' 1"
Bedroom 1	4.70m x 3.45m	15' 5" x 11' 4"
Bedroom 2	3.56m x 3.45m	11' 8" x 11' 4"
Total Internal Area	73.1 sqm	787 sqft

FLAT 5 (2 Bedroom)

Living/Kitchen/Dining	6.38m x 4.87m	20' 11" x 16' 0"
Bedroom 1	3.52m x 3.54m	11' 7" x 11' 7"
Bedroom 2	3.58m x 3.54m	11' 9" x 11' 7"
Total Internal Area	68.2 sqm	734 sqft

FLAT 6 (1 Bedroom)

Living/Kitchen/Dining	5.05m x 7.15m	16' 7" x 23' 6"
Bedroom 1	4.75m x 3.47m	15' 7" x 11' 5"
Total Internal Area	63.4 sqm	682 sqft

FLAT 19 (2 Bedroom)

Living/Kitchen/Dining	4.75m x 6.04m	15' 7" x 19' 10"
Bedroom 1	3.47m x 3.55m	11' 5" x 11' 8"
Bedroom 2	2.33m x 3.55m	7' 8" x 11' 8"
Total Internal Area	64.9 sqm	699 sqft

FLAT 20 (1 Bedroom)

Living/Kitchen/Dining	5.17m x 3.95m	17' 0" x 13' 0"
Bedroom 1	5.19m x 3.40m	17' 0" x 11' 2"
Total Internal Area	46.9 sqm	505 sqft

STUDIO
 1 BEDROOM
 2 BEDROOM
 3 BEDROOM

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

MAIN WING

FLAT 21 (1 Bedroom)

Living/Kitchen/Dining	4.71m x 6.23m	15' 5" x 20' 5"
Bedroom 1	4.71m x 2.34m	15' 5" x 7' 8"
Total Internal Area	51.1 sqm	550 sqft

FLAT 22 (2 Bedroom)

Living/Kitchen/Dining	6.38m x 4.70m	20' 11" x 15' 5"
Bedroom 1	4.72m x 3.27m	15' 6" x 10' 9"
Bedroom 2	3.56m x 3.27m	11' 8" x 10' 9"
Total Internal Area	73.2 sqm	788 sqft

FLAT 27 (2 Bedroom)

Living/Kitchen/Dining	4.82m x 4.70m	15' 10" x 15' 5"
Bedroom 1	3.56m x 3.60m	11' 8" x 11' 10"
Bedroom 2	3.56m x 3.60m	11' 8" x 11' 10"
Total Internal Area	70.9 sqm	763 sqft

FLAT 28 (2 Bedroom)

Living/Kitchen/Dining	4.82m x 4.70m	15' 10" x 15' 5"
Bedroom 1	3.57m x 3.61m	11' 9" x 11' 10"
Bedroom 2	2.34m x 3.61m	7' 8" x 11' 10"
Total Internal Area	64.9 sqm	699 sqft

FLAT 23 (2 Bedroom)

Living/Kitchen/Dining	4.74m x 5.12m	15' 7" x 16' 10"
Bedroom 1	3.46m x 3.64m	11' 4" x 11' 11"
Bedroom 2	2.33m x 3.64m	7' 8" x 11' 11"
Total Internal Area	64.8 sqm	698 sqft

FLAT 24 (1 Bedroom)

Living/Kitchen/Dining	4.85m x 3.93m	15' 11" x 12' 11"
Bedroom 1	4.85m x 3.45m	15' 11" x 11' 4"
Total Internal Area	47.0 sqm	506 sqft

FLAT 29 (2 Bedroom)

Living/Kitchen/Dining	5.03m x 5.98m	16' 6" x 19' 7"
Bedroom 1	3.50m x 3.64m	11' 6" x 11' 11"
Bedroom 2	2.33m x 3.64m	7' 8" x 11' 11"
Total Internal Area	63.9 sqm	688 sqft

FLAT 30 (2 Bedroom)

Living/Kitchen/Dining	6.38m x 4.84m	20' 11" x 15' 11"
Bedroom 1	3.50m x 3.29m	11' 6" x 10' 10"
Bedroom 2	3.57m x 3.29m	11' 9" x 10' 10"
Total Internal Area	68.8 sqm	741 sqft

FLAT 25 (1 Bedroom)

Living/Kitchen/Dining	4.02m x 6.30m	13' 2" x 20' 8"
Bedroom 1	4.02m x 3.60m	13' 2" x 11' 10"
Total Internal Area	56.1 sqm	604 sqft

FLAT 26 (1 Bedroom)

Living/Kitchen/Dining	4.82m x 4.63m	15' 10" x 15' 2"
Bedroom 1	4.86m x 3.48m	15' 11" x 11' 5"
Total Internal Area	52.7 sqm	567 sqft

FLAT 31 (1 Bedroom)

Living/Kitchen/Dining	4.71m x 7.15m	15' 5" x 23' 6"
Bedroom 1	4.72m x 3.95m	15' 6" x 13' 0"
Total Internal Area	63.5 sqm	684 sqft

FLAT 40 (2 Bedroom)

Living/Kitchen/Dining	4.67m x 4.71m	15' 4" x 15' 4"
Bedroom 1	4.19m x 3.47m	13' 9" x 11' 5"
Bedroom 2	2.81m x 3.47m	9' 3" x 11' 5"
Total Internal Area	57.5 sqm	619 sqft

FLAT 41 (2 Bedroom)

Living/Kitchen/Dining	4.67m x 4.72m	15' 4" x 15' 6"
Bedroom 1	4.67m x 2.39m	15' 4" x 7' 10"
Bedroom 2	2.66m x 3.37m	8' 9" x 11' 1"
Total Internal Area	56.9 sqm	612 sqft

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

STUDIO
 1 BEDROOM
 2 BEDROOM
 3 BEDROOM

MAIN WING

FLAT 42 (1 Bedroom)

Living/Kitchen/Dining	4.71m x 6.28m	15' 5" x 20' 7"
Bedroom 1	4.70m x 2.35m	15' 5" x 7' 9"
Total Internal Area	51.2 sqm	551 sqft

FLAT 43 (2 Bedroom)

Living/Kitchen/Dining	6.38m x 4.71m	20' 11" x 15' 5"
Bedroom 1	4.72m x 3.27m	15' 6" x 10' 9"
Bedroom 2	3.56m x 3.27m	11' 8" x 10' 9"
Total Internal Area	73.2 sqm	788 sqft

FLAT 48 (2 Bedroom)

Living/Kitchen/Dining	4.86m x 4.70m	15' 11" x 15' 5"
Bedroom 1	3.56m x 3.65m	11' 8" x 12' 0"
Bedroom 2	3.56m x 3.65m	11' 8" x 12' 0"
Total Internal Area	71.4 sqm	769 sqft

FLAT 49 (2 Bedroom)

Living/Kitchen/Dining	4.84m x 4.71m	15' 11" x 15' 5"
Bedroom 1	3.57m x 3.63m	11' 9" x 11' 11"
Bedroom 2	2.34m x 3.63m	7' 8" x 11' 11"
Total Internal Area	65.3 sqm	703 sqft

FLAT 44 (2 Bedroom)

Living/Kitchen/Dining	4.75m x 5.92m	15' 7" x 19' 5"
Bedroom 1	3.49m x 3.65m	11' 5" x 12' 0"
Bedroom 2	2.33m x 3.61m	7' 8" x 11' 10"
Total Internal Area	64.9 sqm	699 sqft

FLAT 45 (1 Bedroom)

Living/Kitchen/Dining	4.88m x 3.93m	16' 0" x 12' 11"
Bedroom 1	4.87m x 3.52m	16' 0" x 11' 7"
Total Internal Area	47.6 sqm	512 sqft

FLAT 50 (2 Bedroom)

Living/Kitchen/Dining	4.75m x 5.99m	15' 7" x 19' 8"
Bedroom 1	3.49m x 3.64m	11' 5" x 11' 11"
Bedroom 2	2.33m x 3.64m	7' 8" x 11' 11"
Total Internal Area	64.1 sqm	690 sqft

FLAT 51 (2 Bedroom)

Living/Kitchen/Dining	6.38m x 4.73m	20' 11" x 15' 6"
Bedroom 1	3.50m x 3.21m	11' 6" x 10' 6"
Bedroom 2	3.58m x 3.57m	11' 9" x 11' 9"
Total Internal Area	68.8 sqm	741 sqft

FLAT 46 (2 Bedroom)

Living/Kitchen/Dining	4.87m x 4.44m	16' 0" x 14' 7"
Bedroom 1	3.52m x 3.04m	11' 7" x 10' 0"
Bedroom 2	3.55m x 3.69m	11' 8" x 12' 1"
Total Internal Area	68.8 sqm	741 sqft

FLAT 47 (1 Bedroom)

Living/Kitchen/Dining	4.85m x 4.71m	15' 11" x 15' 5"
Bedroom 1	4.85m x 3.48m	15' 11" x 11' 5"
Total Internal Area	53.5 sqm	576 sqft

FLAT 52 (1 Bedroom)

Living/Kitchen/Dining	4.70m x 7.15m	15' 5" x 23' 6"
Bedroom 1	4.70m x 3.47m	15' 5" x 11' 5"
Total Internal Area	63.3 sqm	681 sqft

FLAT 60 (2 Bedroom)

Living/Kitchen/Dining	4.67m x 4.71m	15' 4" x 15' 5"
Bedroom 1	4.19m x 3.47m	13' 9" x 11' 5"
Bedroom 2	2.80m x 3.47m	9' 2" x 11' 5"
Total Internal Area	57.3 sqm	617 sqft

FLAT 61 (2 Bedroom)

Living/Kitchen/Dining	4.67m x 4.72m	15' 4" x 15' 6"
Bedroom 1	4.67m x 2.36m	15' 4" x 7' 9"
Bedroom 2	2.66m x 3.48m	8' 9" x 11' 5"
Total Internal Area	56.9 sqm	612 sqft

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

STUDIO
 1 BEDROOM
 2 BEDROOM
 3 BEDROOM

MAIN WING

FLAT 62 (1 Bedroom)

Living/Kitchen/Dining	3.63m x 5.78m	11' 11" x 19' 0"
Bedroom 1	3.62m x 4.38m	11' 11" x 14' 4"
Total Internal Area	51.2 sqm	551 sqft

FLAT 63 (3 Bedroom)

Living/Kitchen/Dining	9.01m x 3.27m	29' 7" x 10' 9"
Bedroom 1	2.84m x 3.77m	9' 4" x 12' 4"
Bedroom 2	2.34m x 3.77m	7' 8" x 12' 4"
Bedroom 3	2.50m x 3.77m	8' 2" x 12' 4"
Total Internal Area	81.0 sqm	872 sqft

FLAT 67 (1 Bedroom)

Living/Kitchen/Dining	4.38m x 5.76m	14' 4" x 18' 11"
Bedroom 1	3.62m x 3.66m	11' 11" x 12' 0"
Total Internal Area	49.5 sqm	533 sqft

FLAT 68 (2 Bedroom)

Living/Kitchen/Dining	4.38m x 6.96m	14' 4" x 22' 10"
Bedroom 1	3.63m x 3.22m	11' 11" x 10' 7"
Bedroom 2	2.91m x 2.32m	9' 7" x 7' 7"
Total Internal Area	62.1 sqm	668 sqft

FLAT 64 (2 Bedroom)

Living/Kitchen/Dining	3.62m x 7.03m	11' 11" x 23' 1"
Bedroom 1	3.62m x 3.19m	11' 11" x 10' 6"
Bedroom 2	2.32m x 3.50m	7' 7" x 11' 6"
Total Internal Area	69.1 sqm	744 sqft

FLAT 65 (2 Bedroom)

Living/Kitchen/Dining	4.38m x 5.67m	14' 4" x 18' 7"
Bedroom 1	3.62m x 3.19m	11' 11" x 10' 6"
Bedroom 2	2.32m x 3.71m	7' 7" x 12' 2"
Total Internal Area	66.4 sqm	715 sqft

FLAT 69 (1 Bedroom)

Living/Kitchen/Dining	3.62m x 6.41m	11' 11" x 21' 0"
Bedroom 1	3.62m x 4.29m	11' 11" x 14' 1"
Total Internal Area	51.9 sqm	559 sqft

FLAT 70 (3 Bedroom)

Living/Kitchen/Dining	9.01m x 4.49m	29' 7" x 14' 9"
Bedroom 1	3.53m x 3.77m	11' 7" x 12' 4"
Bedroom 2	2.36m x 3.77m	7' 9" x 12' 4"
Bedroom 3	2.25m x 3.77m	7' 5" x 12' 4"
Total Internal Area	88.2 sqm	949 sqft

FLAT 66 (1 Bedroom)

Living/Kitchen/Dining	4.38m x 5.90m	14' 4" x 19' 4"
Bedroom 1	3.60m x 3.92m	11' 10" x 12' 10"
Total Internal Area	50.7 sqm	546 sqft

FLAT 71 (1 Bedroom)

Living/Kitchen/Dining	3.63m x 5.77m	11' 11" x 18' 11"
Bedroom 1	3.62m x 4.87	11' 11" x 16' 0"
Total Internal Area	51.7 sqm	556 sqft

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

STUDIO
 1 BEDROOM
 2 BEDROOM
 3 BEDROOM

- STUDIO
- 1 BEDROOM
- 2 BEDROOM
- 3 BEDROOM

WING 1

FLAT 7 (2 Bedroom)

Living/Kitchen/Dining	5.43m x 5.58m	17' 10" x 18' 4"
Bedroom 1	3.88m x 4.28m	12' 9" x 14' 1"
Bedroom 2	2.63m x 4.28m	8' 8" x 14' 1"
Total Internal Area	68.6 sqm	738 sqft

FLAT 8 (2 Bedroom)

Living/Kitchen/Dining	5.54m x 5.58m	18' 2" x 18' 4"
Bedroom 1	3.80m x 4.27m	12' 6" x 14' 0"
Bedroom 2	2.62m x 4.27m	8' 7" x 14' 0"
Total Internal Area	66.4 sqm	715 sqft

FLAT 13 (1 Bedroom)

Living/Kitchen/Dining	5.11m x 5.51m	16' 9" x 18' 1"
Bedroom 1	4.28 x 4.21m	14' 1" x 13' 10"
Total Internal Area	53.7 sqm	578 sqft

FLAT 14 (2 Bedroom)

Living/Kitchen/Dining	5.30m x 5.51m	17' 5" x 18' 1"
Bedroom 1	3.75m x 4.20m	12' 4" x 13' 9"
Bedroom 2	2.60m x 4.20m	8' 6" x 13' 9"
Total Internal Area	63.5 sqm	684 sqft

WING 2

FLAT 9 (1 Bedroom)

Living/Kitchen/Dining	7.29m x 3.34m	23' 11" x 11' 0"
Bedroom 1	3.71m x 4.57m	12' 2" x 15' 0"
Total Internal Area	51.9 sqm	559 sqft

FLAT 10 (1 Bedroom)

Living/Kitchen/Dining	7.15m x 3.57m	23' 6" x 11' 9"
Bedroom 1	3.45m x 3.80m	11' 4" x 12' 6"
Total Internal Area	54.9 sqm	591 sqft

FLAT 11 (2 Bedroom)

Living/Kitchen/Dining	5.00m x 4.04m	16' 5" x 13' 3"
Bedroom 1	4.28m x 3.02m	14' 1" x 9' 11"
Bedroom 2	2.60m x 4.04m	8' 6" x 13' 3"
Total Internal Area	61.2 sqm	659 sqft

FLAT 12 (Studio)

Living/Kitchen/Dining	7.33m x 3.60m	24' 1" x 11' 10"
Bedroom 1	2.47m x 3.10m	8' 1" x 10' 2"
Total Internal Area	42.9 sqm	462 sqft

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

- STUDIO
- 1 BEDROOM
- 2 BEDROOM
- 3 BEDROOM

WING 1

FLAT 32 (2 Bedroom)

Living/Kitchen/Dining	5.36m x 6.06m	17' 7" x 19' 11"
Bedroom 1	3.90m x 4.79m	12' 10" x 15' 9"
Bedroom 2	2.63m x 4.79m	8' 8" x 15' 9"
Total Internal Area	75.0 sqm	807 sqft

FLAT 38 (1 Bedroom)

Living/Kitchen/Dining	5.32m x 6.00m	17' 5" x 19' 8"
Bedroom 1	3.95m x 4.70m	13' 0" x 15' 5"
Total Internal Area	57.9 sqm	623 sqft

FLAT 33 (2 Bedroom)

Living/Kitchen/Dining	5.40m x 6.40m	17' 9" x 20' 12"
Bedroom 1	3.90m x 5.00m	12' 10" x 16' 5"
Bedroom 2	2.65m x 4.79m	8' 8" x 15' 9"
Total Internal Area	75.4 sqm	812 sqft

FLAT 39 (2 Bedroom)

Living/Kitchen/Dining	5.39m x 6.35m	17' 8" x 20' 10"
Bedroom 1	3.88m x 5.03m	12' 9" x 16' 6"
Bedroom 2	2.65m x 5.03m	8' 8" x 16' 6"
Total Internal Area	74.3 sqm	800 sqft

WING 2

FLAT 34 (1 Bedroom)

Living/Kitchen/Dining	7.28m x 3.36m	23' 11" x 11' 0"
Bedroom 1	3.71m x 4.59m	12' 2" x 15' 1"
Total Internal Area	52.0 sqm	560 sqft

FLAT 36 (2 Bedroom)

Living/Kitchen/Dining	4.98m x 4.09m	16' 4" x 13' 5"
Bedroom 1	4.36m x 3.14m	14' 4" x 10' 4"
Bedroom 2	2.61m x 4.10m	8' 7" x 13' 5"
Total Internal Area	61.9 sqm	666 sqft

FLAT 35 (1 Bedroom)

Living/Kitchen/Dining	7.22m x 3.59m	23' 8" x 11' 9"
Bedroom 1	3.42m x 3.93m	11' 3" x 12' 11"
Total Internal Area	55.4 sqm	596 sqft

FLAT 37 (1 Bedroom)

Living/Kitchen/Dining	8.34m x 4.45m	27' 4" x 14' 7"
Bedroom 1	3.83m x 3.56m	12' 9" x 11' 8"
Total Internal Area	62.2 sqm	670 sqft

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

- STUDIO
- 1 BEDROOM
- 2 BEDROOM
- 3 BEDROOM

WING 1

FLAT 53 (1 Bedroom)

Living/Kitchen/Dining	6.09m x 3.89m	20' 0" x 12' 9"
Bedroom 1	3.99m x 4.26m	13' 1" x 14' 0"
Total Internal Area	50.3 sqm	541 sqft

FLAT 54 (1 Bedroom)

Living/Kitchen/Dining	6.09m x 3.89m	20' 0" x 12' 9"
Bedroom 1	4.00m x 3.99m	13' 2" x 13' 1"
Total Internal Area	49.7 sqm	535 sqft

FLAT 55 (1 Bedroom)

Living/Kitchen/Dining	6.01m x 3.89m	19' 9" x 12' 9"
Bedroom 1	4.02m x 3.94m	13' 2" x 12' 11"
Total Internal Area	49.7 sqm	535 sqft

FLAT 58 (1 Bedroom)

Living/Kitchen/Dining	5.25m x 6.01m	17' 3" x 19' 9"
Bedroom 1	4.00m x 3.94m	13' 2" x 12' 11"
Total Internal Area	57.9 sqm	623 sqft

FLAT 59 (2 Bedroom)

Living/Kitchen/Dining	6.01m x 5.37m	19' 9" x 17' 7"
Bedroom 1	3.83m x 3.96m	12' 7" x 13' 0"
Bedroom 2	2.57m x 2.86m	8' 5" x 9' 5"
Total Internal Area	75.3 sqm	811 sqft

WING 2

FLAT 56 (3 Bedroom)

Living/Kitchen/Dining	7.30m x 3.35m	23' 11" x 11' 0"
Bedroom 1	4.14m x 3.34m	13' 7" x 11' 0"
Bedroom 2	2.87m x 3.34m	9' 5" x 11' 0"
Bedroom 3	2.39m x 2.85m	7' 10" x 9' 4"
Total Internal Area	75.5 sqm	813 sqft

FLAT 57 (3 Bedroom)

Living/Kitchen/Dining	3.60m x 6.83m	11' 10" x 22' 5"
Bedroom 1	4.40m x 3.25m	14' 5" x 10' 8"
Bedroom 2	2.72m x 4.05m	8' 11" x 13' 3"
Bedroom 3	2.41m x 3.25m	7' 11" x 10' 8"
Total Internal Area	74.4 sqm	801 sqft

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

WING 1

FLAT 72 (2 Bedroom)

Living/Kitchen/Dining	5.03m x 4.93m	16' 6" x 16' 2"
Bedroom 1	3.79m x 3.57m	12' 5" x 11' 9"
Bedroom 2	2.46m x 3.57m	8' 1" x 11' 9"
Total Internal Area	68.6 sqm	738 sqft

FLAT 73 (3 Bedroom)

Living/Kitchen/Dining	7.29m x 3.92m	23' 11" x 12' 10"
Bedroom 1	4.26m x 3.88m	14' 0" x 12' 9"
Bedroom 2	3.94m x 3.64m	12' 11" x 11' 11"
Bedroom 3	3.94m x 2.96m	12' 11" x 9' 9"
Total Internal Area	103.3 sqm	1112 sqft

FLAT 74 (2 Bedroom)

Living/Kitchen/Dining	4.74m x 6.49m	15' 7" x 21' 4"
Bedroom 1	3.75m x 3.40m	12' 4" x 11' 2"
Bedroom 2	2.50m x 3.40m	8' 2" x 11' 2"
Total Internal Area	68.2 sqm	734 sqft

All dimensions taken from the widest point. The floor area dimensions quoted are given in good faith before detailed design and construction has commenced. All dimensions are to studwork and blockwork. They are not intended to be used for carpet sizes, appliance spaces or furniture layouts. Purchasers are strongly recommended to confirm all measurements for themselves.

- STUDIO
- 1 BEDROOM
- 2 BEDROOM
- 3 BEDROOM

INTERIOR DESIGNERS

Jigsaw Interior Architecture is a Poole and London based design practice with an impressive portfolio ranging from luxury marine residences to large multi-unit urban developments in the heart of the capital.

Through their unwavering attention to detail, they have gained a reputation for producing high-quality and creative homes. By embedding themselves in the

design process from early specification stages, Jigsaw are able to produce seamless and cohesive interiors for developments and show homes that help set them apart from the competition.

DEVELOPER

Reichmann Properties PLC is a multi-faceted property business with a superb track record of delivering residential and mixed use developments across London and the South of England for over 20 years.

Its reputation has been built on an unwavering attention to detail, delivering developments that not only fulfil but surpass the expectations of its clients.

Their remit extends from residential developments to landlords on an extensive collection of commercial units, with an investment portfolio worth over £100 million.

HELP TO BUY

WHO IS ELIGIBLE?

Help to Buy equity loans are available to first time buyers as well as to homeowners looking to move. The home you want to buy must be newly built with a price of up to £600,000.

HOW DOES IT WORK?

With a Help to Buy equity loan the Government lends you up to 20% of the cost of your newly built home, so you'll only need a 5% cash deposit and a 75% mortgage to make up the rest. You won't be charged loan fees on the 20% loan for the first five years of owning your home.

After this time interest is charged at 1.75% per annum, increasing each year by the Retail Price Index (if any) plus 1%. The equity loan must be repaid after 25 years, or whenever you sell your home. You can pay the loan back over time in different quantities or all at once, and the amount that you reimburse will depend on the value of your home.

Help to Buy is available in England from house builders registered to offer the scheme and has been available since 2013. In November 2015, the Government announced an extension of the initiative up to 2021 (it may close earlier if all of the funding is taken up before 2021).

For full information about the scheme, please visit helptobuy.gov.uk

Example breakdown of using Help To Buy to purchase a £315,000 apartment

Backed by HM Government

FOR MORE DETAILS REGARDING ESHER PARK GARDENS, PLEASE CONTACT OUR AGENTS

DEXTERS SURBITON

New Homes

2 Claremont Road, Surbiton

Surrey KT6 4QU

T: +44 (0)20 8614 1222

E: newhomesales@dexters.co.uk

dexters.co.uk

Esher Park Gardens is a marketing name only and may not form part of the development's official address. These particulars are not considered to be a formal offer, they are for information purposes only and to provide an overview of the property. They are not taken as forming any part of a resulting contract, nor to be relied upon as statements or representations of fact. Whilst every care has been taken in their preparation, no liability can be accepted for their inaccuracy. All travel times mentioned are approximate journey times by foot or public transport and for guidance only. Sources: www.tfl.gov.uk/plan-a-journey & maps.google.com. All illustrative maps are not to scale and for guidance only rather than accurate representations of distance and exact locations. Intending purchasers must satisfy themselves as to the correctness of these particulars which are issued on the understanding that all negotiations are conducted through the developer or their agent. These particulars are believed to be correct at the time of issue and any areas, measurements or dimensions referred to are indicative only and have been taken from architect's current drawings which may be subject to change during the course of construction. In view of continuing improvements policy the detailed specification and/or layouts may change. CGIs are artist's impressions and indicative of finished product. Some items are optional extras and are not included.

