NEWLAND HEIGHTS

Welcome to Newland Heights

Heronslea Group are proud to present Newland Heights a prestigious development of ten luxury two and three bedroom apartments in the highly sought-after area of Radlett within a few minutes' walk of the high street and station. The top floor boasts two exquisitely crafted penthouses commanding views over the surrounding greenbelt land. As is synonymous with Heronslea Homes, each of these spectacular apartments has been built to the highest standard and finest design.

Contents

- 6 Local Area
- 8 Connections
- 16 Floor Plans
- **28** Specification
- **30** Heronslea Group

Radlett

Whatever your taste, Radlett promises something to satisfy

Just a few short steps and you are in the quintessential English high street of Radlett where a number of charming destination restaurants nestle neatly beside the occasional pretty flint cottages, coffee shops and a plethora of independent boutiques in which to while away the hours. The vibe feels calm country but the reality is chic cosmopolitan. Superb facilities are also prevalent in the area including golf and tennis clubs, gymnasiums, hotels and more as well as excellent transport links into Central London. Radlett is also home to several prestigious schools and is therefore the ideal location for young families

Local Amenities

Cafés and Restaurants Entertainment Daisy's In the Park (Brunch & Coffee) The Radlett Centre (*Theatre*) 219 Watling Street Aldenham Avenue The Bull Pen (Restaurant & Tea Room) Battlers Green Farm Shopping Village Battlers Green Farm Battlers Green Yummies (Bagel Bakety & Deli) Aldenham Country Park & Farm 343 Watling Street Aldenham Shopping Schools Myla Claire (Womenswear) Radlett Preparatory School 106 Watling Street Radlett Manor Lodge School Rojo (Shoes & Bags) 275 Watling Street Shenley Tesco (Groceries) Aldenham School 295 Watling Street Aldenham Health & Fitness Sports

Gym & Tonic (Classes) Radlett Park Golf Club
Battlers Green Farm Watling Street

The Village Hotel Gym & Spa

The Grove Hotel & Golf Resort & Spa

Centennial Park

Chandler's Cross

Cycle Zone Studio (Spin Classes)

Radlett Lawn & Tennis Club

Battlers Green Farm

425 Watling Street

Well Connected

Wherever you need to be, you can get there quicker from Radlett. Elstree's private airfield is just five minutes away (and Heathrow is 40), the train station for connections to the West End and City is a short walk and the MI, AI(M) and M25 motorways linking you with anywhere and everywhere are just a short drive.

A gentle stroll	mins
Radlett High Street	3
Battlers Green Farm	5
Radlett Train Station	6
The Radlett Centre	8
Radlett Lawn Tennis Club	12

In the car	miles
Elstree Aerodrome	3
Junction 2 or M1 motorway	5
St. Albans	6
The Grove Hotel	8
Heathrow Airport	12

On the train	mins
Mill Hill	3
St. Albans	5
Kings Cross St. Pancras	6
West Hampstead	8
City Thameslink	12

Images are of previous Heronslea schemes and are for reference only

Images are of previous Heronslea schemes and are for reference only

Apartment One

Ground Floor

3.9 x 4.3	12' 10" x 14' 1"
3.7 x 6.0	12' 2" x 19' 8"
2.0 x 3.3	6' 7" x 10' 10"
5.1 x 3.1	16' 9" x 10' 2"
2.8 x 1.6	9' 2" x 5' 3"
2.0 x 1.6	6' 7" x 5' 3"
6.8 x 4.5	22' 4" 14' 9"
15.4 m ²	166 ft ²
	3.7 x 6.0 2.0 x 3.3 5.1 x 3.1 2.8 x 1.6 2.0 x 1.6 6.8 x 4.5

$129m^2/1,388^{sqft}$

Apartment Two

Ground Floor

Master Bedroom	3.5 x 8.2	11' 6" x 26' 11"
Ensuite	2.2 x 3.7	7' 3" x 12' 2"
Bedroom Two	3.3 x 6.6	10' 10" x 21' 8"
Ensuite	2.0 x 2.5	6' 7" x 8' 2"
Bedroom Three/ Study	4.1 x 3.0	13' 5" x 8' 3"
Kitchen/Lounge	5.0 x 12.8	16' 5" x 42' 0"
Cloakroom	1.6 x 1.7	5' 7" x 5' 7"
Utility	1.5 x 2.2	4' 11" x 7' 3"
Terrace	37.6 m^2	404 ft ²

 $151m^2/1,625^{sqft}$

Apartment Three

Ground Floor

Master Bedroom	3.5 x 8.2	11' 6" x 26' 11"
Ensuite	2.2 x 3.7	7' 3" x 12' 2"
Bedroom Two	3.3 x 6.6	10' 10" x 21' 8"
Ensuite	2.0 x 2.5	6' 7" x 8' 2"
Bedroom Three/ Study	4.1 x 3.0	13' 5" x 8' 3"
Kitchen/Lounge	5.0 x 12.8	16' 5" x 42' 0"
Cloakroom	1.6 x 1.7	5' 7" x 5' 7"
Utility	1.5 x 2.2	4' 11" x 7' 3"
Terrrace	37.6 m^2	404 ft ²

$151m^2/1,625^{sqft}$

Apartment Four

Ground Floor

Kitchen/Breakfast	3.9 x 4.3	12' 10" x 14' 1"
Master Bedroom	3.7 x 6.0	12' 2" x 19' 8"
Ensuite	2.0 x 3.3	6'7" x 10'10"
Bedroom Two	5.1 x 3.1	16' 9" x 10' 2"
Ensuite	2.8 x 1.6	9' 2" x 5' 3"
Cloakroom	2.0 x 1.6	6' 7" x 5' 3"
Living Room	6.8 x 4.5	22' 4" 14' 9"
Terrace	13.2 m ²	142 ft ²

 $129m^2/1,388^{sqft}$

Apartment Five

First Floor

Master Bedroom	5.0 x 10.0	16' 5" x 32' 10"
Ensuite	2.1 x 3.3	6' 11" x 10' 10"
Bedroom Two	5.0 x 3.1	16' 5" x 10' 2"
Ensuite	2.8 x 1.6	9' 2" x 5' 3"
Kitchen	3.9 x 4.3	12' 10" x 14' 1"
Cloakroom	2.0 x 1.6	6' 7" x 5' 3"
Utility	1.3 x 3.0	4' 3" x 9' 10"
Dining/ Living	6.8 x 4.5	22' 4" x 14' 9"

__ 20

$133m^2/1,431^{sqft}$

Apartment Six

First Floor

Master Bedroom	3.5 x 8.2	11' 6" x 26' 11"
Ensuite	2.2 x 3.7	7' 3" x 12' 2"
Bedroom Two	3.3 x 6.6	10' 10" x 21' 8"
Ensuite	2.0 x 2.5	6' 7" x 8' 2"
Bedroom Three/ Study	4.1 x 3.0	13' 5" x 8' 3"
Kitchen/Lounge	5.0 x 10.2	16' 5" x 33' 6"
Cloakroom	1.6 x 1.7	5' 7" x 5' 7"
Utility	1.5 x 2.2	4' 11" x 7' 3"
Terrace	10.9 m ²	118 ft ²

<u>-</u> 21

 $139m^2/1,496^{sqft}$

Apartment Seven

First Floor

Master Bedroom	3.5 x 8.2	11' 6" x 26' 11"
Ensuite	2.2 x 3.7	7' 3" x 12' 2"
Bedroom Two	3.3 x 6.6	10' 10" x 21' 8"
Ensuite	2.0 x 2.5	6' 7" x 8' 2"
Bedroom Three/ Study	4.1 x 3.0	13' 5" x 8' 3"
Kitchen/Lounge	5.0 x 10.2	16' 5" x 33' 6"
Cloakroom	1.6 x 1.7	5' 7" x 5' 7"
Utility	1.5 x 2.2	4' 11" x 7' 3"
Terrace	10.9 m^2	118 ft ²

$139m^2/1,496^{sqft}$

Apartment Eight

First Floor

Master Bedroom	5.0 x 10.0	16' 5" x 32' 10"
Ensuite	2.1 x 3.3	6' 11" x 10' 10"
Bedroom Two	5.0 x 3.1	16' 5" x 10' 2"
Ensuite	2.8 x 1.6	9' 2" x 5' 3"
Kitchen	3.9 x 4.3	12' 10" x 14' 1"
Cloakroom	2.0 x 1.6	6' 7" x 5' 3"
Utility	1.3 x 3.0	4' 3" x 9' 10"
Dining/ Living	6.8 x 4.5	22' 4" x 14' 9"

 $133m^2/\,1{,}431^{sqft}$

Apartment Nine

Second Floor

Master Bedroom	9.2 x 4.9	30' 2" x 16' 1"
Ensuite	3.2 x 2.7	10' 6" x 8' 10"
Bedroom Two	3.6 x 5.2	11' 10" x 17' 1"
Ensuite	2.1 x 2.5	6' 11" x 8' 2"
Kitchen/Lounge	10.6 x 7.2	34' 9" x 23' 7"
Utility	1.9 x 2.4	6' 3" x 7' 10"
Bedroom Three/ Study	5.4 x 2.9	17' 9" x 9' 6"
Front Terrace	17 m^2	183 ft ²
Rear Terrace	$28 m^2$	$301 \mathrm{ft^2}$

 $168m^2/1,808^{sqft}$

Apartment Ten

Second Floor

Master Bedroom	9.2 x 4.9	30' 2" x 16' 1"
Ensuite	3.2 x 2.7	10' 6" x 8' 10"
Bedroom Two	3.6 x 5.2	11' 10" x 17' 1"
Ensuite	2.1 x 2.5	6' 11" x 8' 2"
Kitchen/Lounge	10.6 x 7.2	34' 9" x 23' 7"
Utility	1.9 x 2.4	6' 3" x 7' 10"
Bedroom Three/ Stud	5.4 x 2.9	17' 9" x 9' 6"
Front Terrace	17 m^2	183 ft ²
Rear Terrace	28 m^2	301 ft ²

 $168m^2/1,808^{sqft}$

<u>-</u> 26

NEWLAND HEIGHTS WATFORD ROAD
HERONSLEA

Specification

General

Gas fired, underfloor heating throughout with individual room thermostats Wood double glazed sash windows 10 year Premier Warranty

Exterior, Communal Areas, Grounds and Parking

Landscaped communal grounds

Private secure underground parking

Private terraces and landscaped gardens to ground floor apartments

Private balconies to first and second floor apartments

External feature lighting

External water tap (ground floor apartments only)

Video entry system to all apartments

Bin store

Interior

Bespoke Designed Lift to all floors

Air conditioning to principal rooms (Apartment 9 & 10 to all Bedrooms and Lounge)

Bespoke designed architrave and skirting's - painted eggshell white

Bespoke designed feature LED lit cornice to hallway Feature coffer ceiling with LED strip light to lounge

(Variations to Apartment 9 & 10)

Feature LED cornice in Master Bedroom, headboard wall only (Variations to Apartment 9 & 10)

Fitted wardrobes/ Dressing areas in bedrooms 1 and 2

Decoration

Walls and ceilings finished with emulsion dulux paint Bespoke designed architrave and skirting's - painted eggshell Brilliant White

White matte painted ceilings

Internal doors

Oversized doors with brushed stainless-steel ironmongery Glazed doors to kitchen and lounge

Flooring

Wood Effect Tiled flooring to Lounge, Hallway and Kitchen Carpet to all bedrooms

Oversized tiles to bathrooms

Electrical

Brushed stainless steel socket & light switch covers USB and USB C sockets within Kitchen, Master Bedroom and Lounge area

LED down lights to all rooms

CAT6 and coax cabling to AV sockets

Data network cabling installed adjacent to telephone locations

Telephone connections - BT Master located in AV cupboard with points to all bedrooms, lounge and kitchen Full TV system to provide receiving and distribution

capabilities for terrestrial television (digital) FM radio, $\,$

digital radio, SkyQ services are available at all TV points. All points linked to satellite dish on roof.

Nacoss approved alarm system

Smoke, heat, and carbon monoxide alarms

Multi-room audio via discreet in-ceiling speakers to Master bedroom and Lounge. Wiring only for future speaker installation to all other rooms

Kitchen/ Breakfast

Contemporary designed German kitchen with soft closing cabinetry and drawer units Composite stone worktop and upstand splashback Stainless steel sink with chrome pull out spray tap Waste disposal

Chrome Quooker hot tap system for instant boiling water Miele Oven

Miele Combination oven

Miele Induction hob (Bora induction hob with built in cooker hood to Apartment 9 & 10)

Siemens Integrated fridge/freezer, Separate Fridge and

Freezer to Apartment 9 & 10

Siemens Integrated dishwasher

Elica Extractor hood (excluding Apartment 9 & 10)

Hallway Cupboard / Utility Room

Miele washing machine and tumble dryer located in the Utility Room

Housing hot water cylinder with shelving for linen Sinks where applicable

Bedrooms

Matt spray lacquer door fronts with driftwood carcasses. Open carcasses to walk-in wardrobe areas

Bathroom, En-suites and Cloakroom*

Beautifully designed contemporary bathrooms and En-Suites

Luxury wall mounted Italian basin with drawer unit and Hansgrohe mixer tap

Recessed mirror cabinet to master En-Suites

Fitted bath with exofil and handheld shower, (overhead shower and bath screen where indicated on the plan)

Walk in wet room style showers with fixed glass screen, ceiling mounted shower head and handheld shower

Feature cantilevered shelves with sit on bowls in Guest WC $\,$

Thermostatically controlled shower valves

Duravit wall hung WC with soft close seat
Feature niches with LED lighting

Thermostatically controlled electric towel rails Fully tiled Bathroom walls & floors, half tiled Guest WC

Private Terraces and Balconies

Private terraces and landscaped gardens to ground floor apartments

Private balconies to first and second floor apartments

External feature lighting

External power sockets

29

External water tap (ground floor apartments only)

*This specification is subject to change and should be used for indicative purposes only

*Each room layout is individually designed. Please refer to the floor plans for the specific sanitary ware.

28

For your Peace of Mind

Heronslea Group

With over 50 years combined experience in the property sector, we specialise in building prestigious new homes of distinction in prime areas including 'super suburbs'. Heronslea Group takes pride in each of its homes and developments, the hallmarks of which are quality, fine design and attention to detail. Our homes appeal to a wide range of buyers from families, professionals and empty nesters, whether its downsizing or upsizing or just wanting to move into a stunning Heronslea home.

For further information contact Village Estates; 01923 852 434 info@village -estates.co.uk 70d Watling St. Radlett, Hertfordshire, WD7 7NP

Customer Service

Our experienced Sales Consultants will take you through the reservation process having first advised you all about the home. They will be your point of contact throughout the buying process, giving you updates on the progress of your home's construction. Once your new home is ready, you will be invited to a demonstration and induction - a helping hand to settle in and understand your new home's features. At the handover meeting on the day of completion, you'll receive a Home Information Pack with information and advice for your home. You can rest assured Heronslea continue to be there to support you through the first two years, handling all agreed remedials, no matter how small, as quickly as possible.

Premier Guarantee

Unlike buying a second hand home, with Heronslea, your new home at 'Newland Heights' is protected by a 10 year new home warranty by Premier Guarantee, an insurance policy which protects you against specific risks.

The warranty cover is in two stages. You are protected for the full 10 years against serious defects occurring, for example foundations, roof and other structural areas. For the first two years, Heronslea, together with Premier Guarantee, cover you against physical damage to your home should this be caused by a defect which results from failure to meet Premier Guarantee standards.

All details are correct at time of going to press in 2020. This brochure provides guidance and general illustration only. It is designed to present an impression of the range, quality and variety of the homes available. The plans, specification and other details herein are only indicative and the Developer reserves the right to make minor changes in the interest of the development without prior notice or obligation. Room dimensions and areas are approximate only. There may be material differences between depictions, literature and final developments as products and services are continually developed. Distances and travel times are approximate only, maps are not to scale. Computer generated images are indicative only and may be subject to change. Newland Heights is a marketing name and not the postal address. Branding & Marketing by Shaka Studio shakastudio.co.uk

