


An exclusive collection of 4 & 5 bedroom homes in West Derby, Liverpool

A new way of living


Stylish and elegant homes


built for a modern lifestyle

Bellway Homes are proud to present to you this exclusive development of thoughtfully designed, contemporary family homes. These 4 & 5 bedroom homes have style and elegance in mind, from conception to completion.

The exceptional attention to detail creates a home perfect for entertaining. From an intimate dinner party to a large family gathering, the perfect space awaits you in these lovely homes. The fantastic kitchens are ideal to display your hosting skills, as well as being perfect for day-today life. Leisurely Sunday breakfasts and family evening meals are made easy and enjoyable.

And the wealth of wonderful features doesn't stop at the kitchen. Stylish living areas, elegant bedrooms and sophisticated bathrooms all combine to create a house you will be proud to call home.

For leisurely pursuits, Bellefield is surrounded by acres of open space. West Derby Village and Croxteth Country Park are a short stroll away. West Derby Golf Club and Sefton Rugby Club are also nearby. If you are a keen cyclist, the Trans-Pennine cycle trail (route 62) crosses Sandforth Road.


Beautiful homes in a prime location with exquisite attention to detail


hese wonderful homes are set in an ideal location. Bellefield was once a gothic mansion owned by a prominent Liverpool shipping magnate and politician. It then achieved fame as Everton FC's training ground. Located between the charming West Derby Village and the exclusive Sandfield Park, Bellefield is close to Croxteth Hall, formerly the country seat of the Earls of Sefton.

With your home being so close to such a lovely landscape, you'll be surprised at how well connected you are at Bellefield. Liverpool city centre is just 4 miles away, where you can enjoy everything this diverse metropolitan city has to offer, from some of the UK's most exciting shopping to tempting restaurants. Manchester is also just under 30 miles away as well as Manchester International Airport being just 34 miles away.

Several primary schools and secondary schools are within easy walking distance. St. Edwards College in Sandfield Park has an excellent reputation following "Outstanding" Ofsted reports in recent years.

Day-to-day convenience is provided with a number of amenities such as local shops and supermarkets all within walking distance.

These are simply fantastic family homes in magnificent settings.


BILL SHANKLY PLAYING FIELDS

Housetypes

The Fleming - 4 bed home
The Milton - 4 bed home
The Priestley - 4 bed home
The Bronte - 4 bed home
The Thomas - 4 bed home
The Fielding - 4 bed home
The Coleridge - 5 bed home
The Kipling - 5 bed home
The Defoe - 5 bed home
The Swift - 5 bed home
The Marlow - 5 bed home


These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract or a warranty. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping. There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales representative prior to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new home when reserving.


The		\mathbf{Q}
	Fleming 4 bedroom hor	me

Ground Floor		First Floor	
Lounge (exc bay)	3550 x 5640mm 11'8" x 18'6"	Bedroom 1	3550 x 5135mm 11'8" x 16'10"
Dining/Kitchen	6850 x 3558mm 22'6" x 11'8"	En-suite	1807 x 1631mm∙ 5'11" x 5'4"∙
Utility	1808 x 1250mm 5'11" x 4'1"	Bedroom 2	3550 x 4120mm 11'8" x 13'6"
Cloaks	1635 x 1250mm 5'4" x 4'1"	Bedroom 3	2707 x 4351mm 8'11" x 14'3"
maximum dimensions •minimum dimensions		Bedroom 4	2544 x 4120mm* 8'4"* x 13'6"*
		Bathroom	1970* x 2402mm* 6'6"* x 7'11"*


The Milton 4 bedroom home

Lounge (exc bay) Kitchen/dining

Family (exc bay) Utility

Cloaks

*maximum dimensions minimum dimensions

3445 x 6550mm 11'4" x 21'6" 5978* x 3097mm• 19'7"* x 10'2"• 3342 x 3450mm 11'0" x 11'4" 1260 x 2200mm 4'2" x 7'3" 1260 x 1614mm

4'2" x 5'4"

First Floor

Bedroom 1 En-suite Bedroom 2 Bedroom 3 Bedroom 4

Bathroom

3389* x 4135mm* 11'1"* x 13'7"* 2668 x 1360mm 8'9" x 4'6" 3329 x 3535mm 10'11" x 11'7" 3329 x 2922mm 10'11" x 9'7" 3200* x 2322mm* 10'6"* x 7'7"* 2857* x 1935mm* 9'4"* x 6'4"*


The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract, or a warranty. All room dimensions are subject to a +/-50mm (2") tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping, There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales representative prior to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new home when reserving,


Ground Floor		First Floor	\sim
Lounge	4775 x 4330mm 15′8″ x 14′2″	Bedroom 1	4555 x 3379mm 14'11" x 11'1"
Family (exc bay)	3636 x 3234mm 11′11″ x 10′7″	Bedroom 2	2626* x 5115mm 8′7″* x 16′9″
, Kitchen/dining	3636 x 5577mm 11'11″ x 18'4″	Bedroom 3	2626 x 4252mm 8'7" x 13'11"
Cloaks	1819 x 907mm	Bedroom 4	3379 x 4256mm 11′1″ x 14′0″
	6′0″ x 3′0″	En-suite	2370* x 2700mm* 7′9″* x 8′10″*
* maximum dimensions		Bathroom	2370* x 3180mm* 7′9″* x 10′5″*


The Bronte 4 bedroom home

Ground Floor Family/Dining/Kitchen 9123 x 4298mm* 29'11" x 14'1"* Lounge (exc bay) 4342* x 4336mm* 14'3"* x 14'3"* Utility 3234 x 1758mm 13'11" x 5'9" Cloaks 1881* x 1701mm* 6'2"* x 5'7"*

*maximum dimensions

• minimum dimensions


hall

lounge

First Floor


The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individuality the elevation treatment, doors and windows may vary on different plots. Please refer to finishing schedule on site. These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance on the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract or a warranty. All room dimensions are subject to a +/-50mm (2") tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping. There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales representative prior to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new hore when envelne reserving.


The Thomas 4 bedroom home


Ground Flo	or	First Floo	r		
Kitchen/Breakfast	5471 x 3225mm 17'11" x 10'7"	Bedroom 1	4502 x 4811mm 14'9" x 15'9"	Bedroom 3 (exc bay)	3110 x 3780mm 10′2″ x 12′5″
Lounge (exc bay)	5465 x 3723mm 17'11″ x 12'3″	En-Suite 1	1870* x 2518mm* 6′2″* x 8′3″*	Bedroom 4	3243 x 3780mm 10′8″ x 12′5″
Utility	1877 x 1875mm 6'2" x 6'2"	Dressing	1870 x 2200mm	Bathroom	2085* x 3010mm 6′10″* x 9′10″*
Cloaks	970 x 1875mm 3'2" x 6'2"	Bedroom 2	6′2″ x 7′3″ 5335 x 3010mm 17′6″ x 9′11″	*maximum dim	
		En-Suite 2	1606* x 2147mm*		


5'3"* x 7'1"*


Cloaks

5'4" x 6'0"

En-Suite Bedroom 2

12'3" x 10'7" En-Suite

First Floor

Bedroom 1

Dressing

1500* x 2370mm* 4'11"* x 7'9"*

4623* x 2982mm•

15'2"* x 9'9"•


2622 x 1833mm

8'7" x 6'0"

2142• x 2370mm•


7'0"• x 7'9"•


3735 x 3234mm


*maximum dimensions minimum dimensions


The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individuality the elevation treatment, doors and windows may vary on different plots. Please refer to finishing schedule on site. These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract, or a warranty. All room dimensions are subject to a +/-50mm (2") tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping, There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales representative prior to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new home when reserving.


Kitchen/Breakfast/Family (exc bay)	3499 x 8672mm 11'6" x 25'5"	Utility	1704 x 2242mm 5'7" x 7'4"
Dining	4125• x 3295mm* 13'6"• x 10'10"*	Cloaks	1197 x 1584mm 3'11" x 5'2"
Living (exc bay)	3422 x 5227mm 11'3" x 17'2"		


First Floor

Bedroom 1	3051* x 5029mm* 10'0"* x 16'6"*
En-Suite	2866* x 1370mm• 9'5"* x 4'6"•
Bedroom 2	3469 x 3504mm 11′5″ x 11′6″
Bedroom 3	3051* x 3550mm• 10′0″* x 11′8″•

Bedroom 4	4365* x 2612mm• 14′4″* x 8′7″∙
Bedroom 5	2460 x 2370mm 8'1" x 7'9"
Bathroom	1970* x 3212mm* 6'4"* x 10'6"*

* maximum dimensions

• minimum dimensions

The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individuality the elevation treatment, doors and windows may vary on different plots. Please refer to finishing schedule on site. These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract or a warranty. All room dimensions are subject to a +/-50mm (2^o) tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping. There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales reperind to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new more when reserving.


00 breakfast family kitchen utility cloaks store Please note: windows to plots 2 & living room 73 only hall dining room

Ground Floor

Family/Breakfast/Kitchen	9564 x 3295mm	Utility	2269 x 1610mm
(exc bay)	31′5″ x 10′10″		7′5″ x 5′3″
Dining	3422 x 3524mm•	Cloaks	1197 x 1584mm
(exc bay)	11′3″ x 11′7″•		3'11" x 5'3"
Living (exc bay)	3420 x 5677mm 11'3" x 18'7"		

* maximum dimensions

• minimum dimensions


First Floor

Bedroom 1	3051* x 5414mm* 10'0"* x 17'9"*	Bedroom 4	3012 x 3212mm 9'11" x 10'6"
En-Suite	2866* x 1360mm* 9'5"* x 4'6"*	Bedroom 5	3323* x 2997mm* 10'11"* x 9'10"*
Bedroom 2	3469 x 3504mm 11′5″ x 11′6″	Bathroom	1985• x 2310mm* 6'6"• x 7'7"*
Bedroom 3	3051* x 3615mm• 10'0"* x 11'10"•		

The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individuality the elevation treatment, doors and windows may vary on different plots. Please refer to finishing schedule on site. These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract or a warranty. All room dimensions are subject to a +/-50mm (2") tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping. There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales representative prior to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new home when reserving.


First Floor

Bedroom 1	3426 x 4460mm 11'3" x 14'8"	Bedroom 3	3881 x 3498mm 12'9"x 11'6"
En-Suite 1	2181* x 2126mm* 7'2"* x 7'0"*	Bedroom 4	3162 x 3503mm 10'4" x 11'6"
Dressing	2181 x 2241mm 7'2" x 7'4"	Bedroom 5/Library	4053 x 2286mm 13'4" x 7'6"
Bedroom 2	4343 x 3329mm 14′3″ x 10′11″	Bathroom	3163* x 2236mm* 10'4"* x 7'4"*
En-Suite 2	2217* x 2126mm* 7'3"* x 7'0"*		

The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individuality the elevation treatment, doors and windows may vary on different plots. Please refer to finishing schedule on site. These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract or a warranty. All room dimensions are subject to a +/-50mm (2^o) tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping. There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales representative prior to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new hore when reserving.


bedroom 2 bedroom 5 bedroom 4 bedroom 3 bedroom 3 bedroom 1 bedroom 1

First Floor


Bedroom 1	4239 x 3400mm 13'11" x 11'2"	Bedroom 3	4711* x 2734mm• 15′5″* x 9′0″•
En-Suite 1	2276 x 3248mm 7'6" x 10'8"	Bedroom 4	4239 x 2420mm 13'11" x 7'11"
Bedroom 2	3589 x 4080mm 11'9" x 13'5"	Bedroom 5	3131 x 2420mm 10'3" x 7'11"
En-Suite 2	1207 x 2420mm 4'0" x 7'11"	Bathroom	1870 x 2207mm 6'2" x 7'3"

* maximum dimensions


• minimum dimensions

The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individuality the elevation treatment, doors and windows may vary on different plots. Please refer to finishing schedule on site. These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract, part of a contract, part of a contract, part of a contract or a warranty. All room dimensions are subject to a +/-50mm (2²) tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping. There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales reperived by whore when envelve meserving.


Family/Kitchen/Breakfa	st 10944* x 4479mm* 35'11"* x 14'8"*	Utility	2950 x 1906mm 9′8″ x 6′3″	
Dining Room (exc bay)	4869 x 2899mm 16′0″ x 9′6″	Cloaks	2950 x 1077mm 9'8" x 3'6"	
Lounge (exc bay)	3750 x 5285mm 12'4" x 17'4"			
* maximum dimensions• minimum dimensions				


First Floor

Bedroom 1	4869 x 3910mm 16′0″ x 12′10″	Bedroom 4	3110 x 3486mm 10'2" x 11'5"
En-Suite 1	3028* x 1900mm* 9'11"* x 6'3"*	Bedroom 5	3128* x 2757mm• 10'3"* x 9'1"•
Bedroom 2	3042 x 5095mm 10'0" x 16'9"	Study	2837 x 1964mm 9'4" x 6'5"
En-Suite 2	1385 x 2386mm 4'7" x 7'10"	Bathroom	2096 x 1964mm 6′11″ x 6′5″
Bedroom 3	3042 x 3675mm 10′0″ x 12′1″		

The illustration is a typical elevation for this housetype but maintaining the Bellway tradition of individually the elevation treatment, doors and windows may vary on different plots. Please refer to finishing schedule on site. These particulars are for illustration only. We operate a policy of continuous improvement and individual features such as windows, garages and elevational treatments may vary from time to time. Consequently these particulars should be treated as general guidance only and cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract, part of a contract or a warranty. All room dimensions are subject to a +/-50mm (2²) tolerance. Please consult the Sales Advisor on site for specific elevations, room dimensions and kitchen layouts. The layout and models do not necessarily show final details of gradients, street lighting, boundaries, footpaths or landscaping. There may be occasions when these may change as the development proceeds for example in response to market demand or ground conditions. Please check with your sales representative prior to reservation. Similarly external treatments and landscaping are for demonstration purposes only. You should clarify what is included and excluded in your new more when reserving.

A stylish, elegant

specification

- ✤ White pvc windows
- ✤ Quality contemporary fitted kitchen
- ✤ Built in AEG stainless steel double oven
- ↔ Stainless steel gas hob and extractor fan
- ✤ Stainless steel or glass splash back
- ✤ Integrated AEG fridge freezer
- ↔ Integrated AEG dishwasher
- ↔ Modern bathroom suites and taps
- ightarrow Chrome towel rail to bathroom and en suites
- Fitted mirrors to cloakroom and either bathroom or en suite (see house type specific specification)
- Chrome sockets and switches to ground floor and landing

- Chrome ironmongery
- ✤ Oak handrail to stairs
- ✤ Wardrobes to bed 1
- Downlights to kitchens, bathrooms and en suites
- ~~ Security alarm
- External light to front and rear
- ✤ External double power socket
- Turf and/or landscaping to front and rear
- 1.8m divisional fencing
- 🔅 External tap

Photographs depict typical Bellway interiors from previous developments


two great

ways to help you move

Express Mover


The fast and free way to sell your home

To make the whole process of selling and buying easier, Bellway has put together a range of services to make your move as hassle free as possible. 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 and on our website
- 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

Part Exchange


Buy and sell in one easy move with Bellway

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 seven days
- No estate agents' fees to pay
- No advertising fees to pay
- A stress free move for you
- A guaranteed price for your old home
- The option to stay in your existing home until your new house is ready

Part Exchange the simplest and quickest way to move house!

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.

Bespoke Additions

Our extensive range of options help you to decide whether you want to upgrade the quality fittings we offer as standard or even choose to include additional items so that you can make your new home as individual as you are.

And, most importantly of all, because we recognise that you want to move in to the perfect home from day one, we will ensure that all your chosen features are expertly fitted and finished by the time you move in.

Choose from our range of Bespoke Additions options covering the following areas:

Kitchens • Granite worktops • Integrated or freestanding washer/dryer

- Integrated or freestanding tumble dryer Built-under double oven
- 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

A unique package that offers you the freedom to personalise your new Bellway home, before you even move in.

Electrical • Additional sockets • Additional switches • Chrome sockets

- Chrome switches Under-unit lighting Shaver socket and light
- Electric powered garage door controls Tumble dryer vent
- Dimmer switches Recessed lighting Light fittings BT and TV points
- E-LIFE packages allow potential home owners the opportunity to customise their new homes with distributed audio systems, home cinema and surround sound packages as well as an option which will allow you to set up a home network

Miscellaneous • Landscaped gardens • Fencing to rear garden

- Conservatories Wardrobes Furniture package Fire and surround
- Curtain package Bathroom and en-suite accessories Full height mirror over bath Glazed internal doors (houses only)

Although we make every effort to ensure that as many Bespoke Additions choices as possible are available to you, not every development offers all the range shown above. Therefore we recommend that you talk to our Sales Advisor now.

All Bespoke Additions options are subject to normal Bellway terms and conditions and are limited to our standard variation list. You are advised that Bespoke Additions is subject to build stage. Please consult our Sales Advisor for further details.

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

For 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 movein 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.

BESPOKE ADDITIONS


Bellway Homes Limited. (North West Division) 2 Alderman Road, Liverpool L24 9LR Tel: 0151 486 2900 Fax: 0151 336 9392

Bellway Homes Limited is a member of the Bellway p.l.c. Group of Companies

These particulars 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 cannot be relied upon as accurately describing any of the Specified Matters prescribed by any order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of a contract or a warranty.

www.bellway.co.uk

