

Hamilton PLACE

Exclusive Private Gated Development of 3 & 4
Bedroom Homes and 1 & 2 Bedroom Coach Houses
and Apartments in Walton-on-Thames

Exclusive private gated development of 3 & 4 bedroom houses, 1 & 2 bedroom coach houses and 1 & 2 bedroom apartments.

Everything is on your doorstep

Set within an established residential area of Walton-on-Thames, Hamilton Place is perfectly located for access into London and the surrounding areas.

Comprising of a traditionally designed collection of 3 & 4 bedroom houses, 1 & 2 bedroom coach houses and 1 & 2 bedroom apartments.

Perfect for professional couples and young families, Hamilton Place offers a convenient location with excellent commuter links to London and the South East via road and rail.

*Far left page: The river Thames
Top left: Walton Lane
Bottom left and top right: Ashley Park
Below: Walton-on-Thames Town Centre
Right hand corner: London Eye, London*

Perfectly Positioned

To keep active, there are plenty of sports and leisure facilities in the area. For a regular workout there is the new Xcel Leisure Complex in Walton and David Lloyd Leisure in Weybridge. Furthermore Walton Athletic Club is perfect for those who want to take their sport to the next level.

You may wish to moor your boat in a local marina or join one of the many local sailing clubs. If you prefer dry land and a round of golf, both Burhill Golf Club and Hershham Golf Club provide excellent facilities.

If this sounds like too much exertion, take a stroll along the Thames, or visit one of the many local parks such as George Froude Park or Ashley Park. You can even enjoy a day at the races at nearby Sandown Park, a prestigious track in Esher that plays host to many top runners and riders.

For families, days out are not a problem with Chessington World of Adventures, Thorpe Park and Legoland Windsor all within close proximity. Schooling is also well catered for with Rydens School, Cardinal Newman Catholic Primary School, Westward School and Walton Oak School all close by.

Unique Philosophy

'High Standard is our Standard'

A2Dominion New Homes brings a unique philosophy to housebuilding by reinvesting profits generated from property developments back into the local community on housing related projects via A2Dominion Group's charitable companies.

The focus of our residential property development is centred equally upon quality design that complements the local surroundings and customer service.

We, like you, know that standards vary enormously within the new homes market. Our intention is to bring standards to a level that we think will impress you. Our proud housebuilding philosophy will be reflected across our house designs, developments and our customer service. A2Dominion New Homes is the private residential development division of A2Dominion Group, one of the South East's most progressive providers of housing with homes and new developments throughout Greater London, the Home Counties and the Thames Valley.

Exclusive private gated development of 3 & 4 bedroom houses, 1 & 2 bedroom coach houses and 1 & 2 bedroom apartments.

The Wickham

The Burton

The Campbell

The Shackleton

Site plan illustration for indicative purposes only
BCP: Bin Collection Point

The George

Faraday Apartments

The Baird

Cavendish Apartments

Disclaimer: These do not show final details of gradients of land, boundary treatments, local authority street lighting or landscaping. We aim to build according to the layout, but occasionally we do have to change house designs, boundaries, landscaping and position of roads, footpaths, street lighting and other features as the development proceeds.

The Wickham

Computer generated image for illustrative purposes only.

3 Bedroom Houses

The Wickham: plots 66, 67 & 68 - Plots 66 & 68 are handed

Ground Floor

Kitchen/Dining Area

4.95m x 2.65m

16'2" x 8'8"

Living Room

4.98m x 3.46m

16'4" x 11'4"

First Floor

Bedroom 1

3.11m x 2.65m

10'2" x 8'8"

Bedroom 2

3.14m x 2.65m

10'3" x 8'8"

Bedroom 3

2.77m x 2.21m

9'1" x 7'3"

Ground Floor

First Floor

Floor plan of plot 67 depicted

*Please note plot 66 has a bay window to dining area. Please speak to sales advisor for details.

C = cupboard

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

The Campbell: plot 74

First Floor

Kitchen / Dining /
Living Area
7.15m x 3.79m
23'5" x 12'5"

Bedroom 1
5.13m x 5.00m
16'9" x 16'4"
Bedroom 2
4.05m x 3.05m
13'3" x 10'0"

Ground Floor

First Floor

Plot 74 is a leasehold with a 125 year lease

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

The Shackleton

Computer generated image for illustrative purposes only.

4 Bedroom Houses with Garage

The Shackleton: plots 75, 76, 77 & 78 - Plots 76 & 78 are handed

Ground Floor	First Floor	Second Floor
Kitchen/Dining Area	Bedroom 3	Bedroom 1
5.12m x 3.13m	3.22m x 2.77m	4.45m x 3.46m
16'9" x 10'3"	10'6" x 9'1"	14'7" x 11'4"
Living Room	Bedroom 4	Bedroom 2
5.12m x 3.36m	2.23m x 2.20m	5.12m x 3.36m
16'9" x 11'0"	7'3" x 7'2"	16'9" x 11'0"

Ground Floor

First Floor

Second Floor

Floor plan of plot 75 depicted

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

The George & The Baird, respectively

Computer generated image for illustrative purposes only.

1 & 2 Bedroom Coach Houses

The George & The Baird: plots 110 & 111, respectively

**The George
First Floor**

Kitchen / Dining / Living Area
7.15m x 3.67m
23'5" x 12'0"

Bedroom 1
4.39m x 3.10m
14'4" x 10'2"

Bedroom 2
3.96m x 2.65m
12'11" x 8'8"

First Floor - The George

**The Baird
First Floor**

Kitchen / Dining / Living Area
7.15m x 3.31m
23'5" x 10'10"

Bedroom 1
3.71m x 3.66m
12'2" x 12'0"

First Floor - The Baird

Ground Floor

Ground Floor

Plots 110 & 111 are leasehold with a 125 year lease

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

The Burton

Computer generated image for illustrative purposes only.

4 Bedroom Houses

The Burton: plots 65, 69 - 73, 79 - 82, 108, 109, 112 & 113

Ground Floor
 Kitchen / Dining Area
 4.95m x 2.65m
 16'2" x 8'8"
 Living Room
 4.98m x 3.46m
 16'4" x 11'4"

First Floor
 Bedroom 2
 3.11m x 2.65m
 10'2" x 8'8"
 Bedroom 3
 3.14m x 2.65m
 10'3" x 8'8"

Bedroom 4
 2.77m x 2.21m
 9'1" x 7'3"

Plots 81 & 82
Second Floor
 Bedroom 1
 4.42m x 2.74m
 14'6" x 8'11"

Plots 65, 69 -73, 79, 80, 108, 109, 112 & 113
Second Floor
 Bedroom 1
 4.37m x 2.74m
 14'4" x 8'11"

Ground and first floor plans of plot 112 depicted. Plot 113 is handed

*Please note plot 65, 71-73 have bay windows to dining area. Please speak to sales advisor for details.

C = cupboard

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

Dashed lines denote ceiling height variation

Ground Floor: plots 83 & 86

Kitchen / Dining / Living Area	Bedroom 1
6.95m x 3.75m	3.09m x 2.95m
22'9" x 12'3"	10'1" x 9'8"

Ground Floor: plots 84 & 85

Kitchen / Dining / Living Area	Bedroom 1
6.97m x 3.31m	3.56m x 3.10m
22'10" x 10'10"	11'8" x 10'2"
	Bedroom 2
	3.56m x 2.82m
	11'8" x 9'3"

Ground Floor

Apartments are sold with a leasehold of 125 years.

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

Faraday Apartments: plots 87, 88, 89 & 90 - Plots 89 & 90 are handed

F

First Floor: plots 87 & 90

Kitchen / Dining / Living Area	Bedroom 1
6.95m x 3.75m	3.09m x 2.95m
22'9" x 12'3"	10'1" x 9'8"

First Floor: plots 88 & 89

Kitchen / Dining / Living Area	Bedroom 1
6.97m x 3.31m	3.56m x 3.10m
22'10" x 10'10"	11'8" x 10'2"
	Bedroom 2
	3.56m x 2.82m
	11'8" x 9'3"

First Floor

Apartments are sold with a leasehold of 125 years.

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

Faraday Apartments: plots 91, 92 & 93 - Plot 93 is handed

S

Second Floor: plots 91 & 93

Kitchen / Dining / Living Area	Bedroom 1
6.95m x 3.75m	3.09m x 2.95m
22'9" x 12'3"	10'1" x 9'8"

Second Floor: plot 92

Kitchen / Dining / Living Area	Bedroom 1
6.97m x 3.47m	4.95m x 2.94m
22'10" x 11'4"	16'2" x 9'7"
	Bedroom 2
	3.86m x 2.85m
	12'7" x 9'4"

Second Floor

Apartments are sold with a leasehold of 125 years.

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

Cavendish Apartments

Computer generated image for illustrative purposes only.

1 & 2 Bedroom Apartments

Cavendish Apartments: plots 94, 95, 96, 97 & 98

G

Ground floor: plot 94

Kitchen / Dining / Living Area
5.95m x 3.90m
19'6" x 12'9"
Bedroom 1
3.07m x 2.94m
10'0" x 9'7"

G: plots 95 and 97

Kitchen / Dining / Living Area
6.50m x 3.31m
21'3" x 10'10"
Bedroom 1
3.16m x 2.70m
10'4" x 8'10"
Bedroom 2
3.16m x 3.02m
10'4" x 9'10"

G: plot 96

Kitchen / Dining / Living Area
6.82m x 3.06m
22'4" x 10'0"
Bedroom 1
3.93m x 3.32m
12'10" x 10'10"
Bedroom 2
3.93m x 3.02m
12'10" x 9'10"

G: plot 98

Kitchen / Dining / Living Area
6.50m x 3.31m
21'3" x 10'10"
Bedroom 1
3.16m x 2.70m
10'4" x 8'10"
Bedroom 2
3.16m x 2.95m
10'4" x 9'8"

Apartments are sold with a leasehold of 125 years.

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

Cavendish Apartments: plots 99, 100, 101, 102 & 103

F

First Floor: plot 99

Kitchen / Dining / Living Area
5.95m x 3.90m
19'6" x 12'9"
Bedroom 1
3.07m x 2.94m
10'0" x 9'7"

F: plot 100 and 102

Kitchen / Dining / Living Area
6.50m x 3.31m
21'3" x 10'10"
Bedroom 1
3.16m x 2.70m
10'4" x 8'10"
Bedroom 2
3.16m x 3.02m
10'4" x 9'10"

F: plot 101

Kitchen / Dining / Living Area
6.82m x 3.06m
22'4" x 10'0"
Bedroom 1
3.93m x 3.32m
12'10" x 10'10"
Bedroom 2
3.93m x 3.02m
12'10" x 9'10"

F: plot 103

Kitchen / Dining / Living Area
6.50m x 3.31m
21'3" x 10'10"
Bedroom 1
3.16m x 2.70m
10'4" x 8'10"
Bedroom 2
3.16m x 2.95m
10'4" x 9'8"

First Floor

Apartments are sold with a leasehold of 125 years.

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

Cavendish Apartments: plots 104, 105, 106 & 107

S

Second floor: plot 104 and 106

Kitchen / Dining / Living Area
6.50m x 3.31m
21'3" x 10'10"
Bedroom 1
3.16m x 2.70m
10'4" x 8'10"
Bedroom 2
3.16m x 3.02m
10'4" x 9'10"

S: plot 105

Kitchen / Dining / Living Area
6.82m x 3.06m
22'4" x 10'0"
Bedroom 1
3.93m x 3.32m
12'10" x 10'10"
Bedroom 2
3.93m x 3.02m
12'10" x 9'10"

S: plot 107

Kitchen / Dining / Living Area
6.50m x 3.31m
21'3" x 10'10"
Bedroom 1
3.16m x 2.70m
10'4" x 8'10"
Bedroom 2
3.16m x 2.95m
10'4" x 9'8"

Second Floor

Apartments are sold with a leasehold of 125 years.

The dimensions shown on the floor plans are approximate: each home is built individually and so the precise measurements may vary from that shown although every endeavour is made to make the dimensions as accurate as possible. We give maximum dimensions to the points marked that may include fitted wardrobes, sloping ceilings, bay windows and any other features.

Elegant Interiors

SIEMENS

minoli

Kitchen

- Stylish fitted kitchens with square-edged multiplex work surfaces and upstands
- Siemens double electric oven to all 4 bedroom houses
- Siemens single electric oven to all 3 bedroom houses, coach houses and apartments
- Siemens 5 burner gas on glass hob to all houses
- Siemens 4 or 5 burner gas on glass hob to coach houses (please refer to sales advisor for more information)
- Siemens 4 burner gas on glass hob to all apartments
- Stainless steel chimney hood and splashback
- Franke stainless steel one and a half bowl sink complete with mixer tap
- Sleek floor tiling by Minoli
- Integrated Siemens dishwasher and fridge/freezer
- Plumbing for washing machine

Bathroom & En-suite

- Villeroy & Boch white sanitaryware with Hansgrohe chrome mixer taps
- Hansgrohe thermostatic bath/shower mixer in chrome
- Shower cubicles with Hansgrohe thermostatic shower and sliding or pivot door to en-suites (Plots 100 - 107)
- Shower cubicles to the en-suites of the two bedroom apartments (Plots 84, 85, 88, 89, 92, 95 - 98, 100 - 104) will have Aqualisa Quartz electric showers
- Quality wall and floor tiling from Minoli, full height to wet areas and half height to walls with sanitaryware
- Shaver socket to main bathroom and en-suite in bedroom 1 (where applicable)
- Chrome towel radiator to bathroom and en suites

Internal Finishes & Electrics

- Downlighters fitted to bathrooms and kitchens
- Timber staircase with white painted ballustrade and beeswax finish to hardwood handrail to houses
- Internal doors by Vicaima, flush wood effect with chrome ironmongery
- Fitted wardrobes to bedroom 1 in all properties and to bedroom 2 in The Burton

- White satin wood contemporary skirtings and architraves
- Walls to be painted in Dulux Gardenia. Choice of internal paint colour from our selection (subject to stage of construction)
- TV sockets to living room, dining room and all bedrooms
- Wiring for Sky+* to all TV sockets with main point located in living room and bedroom 1
- Star wired BT points to living room and all bedrooms
- Switches and sockets to be white throughout, except kitchen, which will have satin chrome finish
- Spur for burglar alarm and telephone point

External Features & Security

- Apartment entrance door is Vicaima flush wood effect with night latch, eyeviewer and chain
- Satellite dish and aerial provided to apartments**
- External tap (to houses only)
- Porch light
- Turf to front and rear gardens
- Buff riven paving to pathways and patio areas
- Audio entry systems to apartment blocks

Heating & Energy Efficiency

- Composite front door and frame with insulated core and 3 point locking system to houses and coach houses and communal door to apartments
- White double glazed UPVC windows and rear/casement doors with chrome ironmongery
- High levels of wall and loft insulation
- Gas fired central heating with energy efficient Sedbuk A rated Potterton condensing boiler and thermostatic valves to radiators for independent control
- Solar Water cylinders to plots 65-68, 71-73, 108, 109, 112 and 113.
- Energy efficient bulbs to some rooms

* Subject to subscription and installation of dish
**Subject to subscription

hansgrohe

All photographs are from Hamilton Place, Phase 1 and are indicative only.

Directions

From the M25, exit at junction 11 and take the A317 towards Weybridge and follow this road through the town centre and branch left onto Oatlands Drive (A3050) towards Walton-on-Thames. When you reach the junction with the A244, turn right onto New Zealand Avenue towards the town centre, passing Sainsbury's supermarket on your left. Continue down this road, through the High Street and onto Hersham Road. Again, continue on this road and then turn left into Rydens Road. Follow the road and turn left into Ambleside Avenue.

IMPORTANT NOTICE: Please note an estate charge will be payable on all properties, and an estate and block charge will be payable on all apartments. The information and images contained in this brochure are for general guidance only and are not to be treated as statements of fact. Fittings and fixtures and standards of finish shown in photographs are not necessarily those to be included in the sale of any particular home. The homes will be sold only on the terms of any contract for sale negotiated through our solicitors. This brochure will not form any part of that contract. We reserve the right to make alterations, omissions or additions to the development or any part of it without notice. Hamilton Place is the marketing name of the development and may not form the final postal address. Correct at July 2012.

www.a2dominion.co.uk/newhomes

Chilsey House, Chilsey Green Road, Chertsey, Surrey, KT16 9HB

Office: 0845 408 6699 Fax: 020 8825 1478

A2Dominion New Homes is a trading name for A2Dominion Enterprises Ltd.
(Co. Reg. 02476402), a member of the A2Dominion Housing Group.

CURCHODS

Tel: 01932 247777

azdominion
new homes