Prince's Gate

Blindwells, Prestonpans

A collection of 3, 4 and 5 bedroom homes


A reputation built on solid foundations

Bellway has been building exceptional quality new homes throughout the UK for over 75 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.


Bellway abides by the New Homes Quality Code, an independent industry code established to champion quality new homes and deliver better outcomes for consumers.


A perfect place to call home

This collection of 3, 4 and 5 bedroom homes in Blindwells, East Lothian forms part of an innovative new residential community in a soughtafter rural setting, just a short drive from Edinburgh. Prince's Gate will benefit from a purpose-built town centre as well as an impressive range of retail and leisure opportunities in the close surrounding area. With highly-regarded local schooling and excellent commuter links to Edinburgh and beyond, this development offers a unique

opportunity to be part of an exclusive

These beautiful homes, built to the highest Bellway standards, offer a range of features including openplan living spaces, contemporary fitted kitchens and en-suite bathrooms in addition to either private garages or allocated parking spaces. Built in a range of styles designed to suit modern lifestyles, these homes are sure to appeal to a wide audience of buyers.


Everything is on your doorstep at Prince's Gate

These beautiful new 3, 4 and 5 bedroom homes at Prince's Gate present an ideal location offering excellent transport connections. The development is located just a few minutes drive from the A1, less than two miles South East of the popular fishing town of Prestonpans and around 25 minutes from the world-class attractions of Edinburgh city centre. The M8 and M90 can be easily accessed via the A1, connecting via the City of Edinburgh Bypass. For those requiring international travel, Edinburgh Airport is around 25 minutes from home by car.

The development is situated in the vibrant new town of Blindwells whilst nearby Prestonpans offers all the daily conveniences you would expect including facilities such as a health centre, pharmacy and supermarket. Just a few minutes to the south of Prince's Gate, Tranent again provides numerous facilities including a post office and a number of pubs, cafés and eateries.


For those who enjoy sporting activities, Prince's Gate doesn't disappoint. Meadownill Sports Centre is within easy walking distance of home. This fantastic sporting facility offers a Bodyworks Gym and dedicated free weights room as well as a large sports hall. With the largest number of outdoor football, rugby and hockey pitches in East Lothian, Meadownill is home to a number of sporting clubs, often playing host to regional and national sporting events throughout the year.

Golfing enthusiasts will be pleased with the close proximity to the Longniddry golf course, less than a 10 minutes drive from Prince's Gate. This stunning course is arguably the finest stretch of golfing coastline in Scotland. Spectacular views are in abundance from many of the holes, whilst the lovely stone clubhouse is the perfect place to relax and enjoy a post-round drink overlooking the Firth of Forth.

Scotland's vibrant and culturally-diverse capital city is around a 30 minute drive from home. The inspiring city of Edinburgh, known as the festival city hosts an annual calendar of exciting events; the Edinburgh Art Festival, International Film Festival and the renowned comedy Fringe Festival amongst numerous others. Eating out in Edinburgh is an event in itself, with an unrivalled selection of award-winning fine-dining venues, cafés, restaurants, bars and pubs on offer in addition to a vibrant evening bar scene

It's no surprise the shopping on offer is as would be expected of a world-class capital city. An impressive mix of high-streets, designer and independent boutiques pepper the streets. George Street, one of the most prestigious streets in Edinburgh offers an array of inspirational fashion stores to accompany the stunning Georgian architecture.

Families are well catered for at Prince's Gate. There are a number of schools offering both primary and secondary education within the local area. Preston Tower Primary School, Prestonpans Infant School and Ross High School are all less than two miles from the development. For those seeking higher education, Edinburgh University is rated as one of the top 20 universities in the world.


In a sought-after rural setting, Prince's Gate offers an ideal location.


Make your new home as individual as you are

Additions


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.

- Granite or silestone worktops
- ~ Integrated appliances

- Fridge/freezer
- Dishwasher Wine cooler*

Choose from carpets, vinyl

- ~ Full and half-height tiling
- Comprehensive upgrade

- Heated towel rail

~ Intruder alarms

- Additional switches
- ~ Chrome sockets
- ~ Chrome switches

- ~ BT and TV points

- ~ Landscaped gardens

- ~ White paint finish
- ~ Glazed internal doors
- ~ Oak finished doors
- ~ Full height mirrors over
- tiled areas Decorative glazing to

Sell your home quicker with Express Mover and no estate agent fees to pay


How it works

Introduction

Our Sales Advisor will ask for your details and those of your current home, which we will then pass to our Intermediate Management Agent (IMA).

Valuation arrangements

The IMA will contact you directly to arrange an appointment for local estate agents to value your home.

Estate agent visit

Photographs and measurements will be taken of each room, with floorplans drawn up and short summaries written to describe your home.


Property appraisal

The IMA will complete a detailed Property Appraisal based on the property information and local market data.

Price discussion

Our IMA will send you the property appraisal via email and will then call you to discuss the marketing strategy for your home.

Instruction

Should you agree to proceed with Express Mover, our IMA will email you an electronic agreement for you to sign and return. This will allow the marketing process to begin.

Marketing

Our IMA will instruct the nominated estate agent(s) to begin marketing your home at the agreed price.

Viewings

The appointed estate agent(s) will contact you to organise viewings of your home.

Property report

Our IMA will keep you updated with regular property reports, making any recommendations which will assist in securing a sale.

Offe

Our IMA will keep you informed of any potential offers and once an offer on your home has been accepted, you will be invited to make an appointment to reserve your new Bellway Home. Your dedicated Sales Advisor will be on hand to guide you through this stage of the process.

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.


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 demonstrate 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 Limited (Scotland East) 6 Almondvale Business Park Almondvale Way Livingston West Lothian EH54 6GA

Telephone: 01506 594 420 www.bellway.co.uk

