Ballyhenry Manor

NEWTOWNARDS ROAD

C O M B E R


Located at the Northern end of Strangford Lough,
lying five miles south of Newtownards and with an easy
commute of just 11 miles to Belfast City Centre, the charming
and bustling market town of Comber has long remained a
sought-after place to live.

If you like the outdoors, Comber is surrounded by the most breath-taking scenery the country has to offer. Whether it's cycling along the old Belfast to Comber Railway line on the Comber Greenway, admiring the wildlife at Castle Espie, horse riding at Ardnacashel, golfing at Scrabo Golf Club or sailing on Strangford Lough, the largest inlet in the British Isles, there's plenty to do minutes from your front door.

Nestled in a beautiful rural setting, Comber is a town with deep historical roots. From the ancient Nendrum Monastic Site to Scrabo Tower and the Gillespie Monument, you'd be hard pushed to find a place with just so many stories to tell.

Whilst homeowners have the opportunity to enjoy the tranquillity of life in a small rural town, Comber has easy access and great transport links to Belfast, Newtownards and further afield.


Rosemount Homes

Traditional designs, built to the highest standards, in key locations. We recognise that our customers are at the core of our business and therefore, pride ourselves on providing the highest levels of customer service. You will be proud to call your home a Rosemount Home.

Rosemount Homes is a recently formed company, however it's seeds were planted many years ago. A diverse family owned private house builder, Rosemount Homes benefits from the management team of one of Northern Ireland's leading construction companies, with a wealth of experience in the local house building industry. Our aim is to grow to be the most respected in the industry.

We pride ourselves on our company values – Trust, Respect, Caring, Being Open, and Honest.

'Rosemount Homes are committed to quality construction and customer satisfaction in every home we build.'


A Beautiful New Home

Surrounded by lush green countryside and with superb views over Stranford Lough and towards Scrabo Tower, no detail has been overlooked in the quest to ensure that Ballyhenry Manor is the perfect place to call home for first-time buyers, young couples or families.

These new homes are characterised by spacious, modern interiors with high-quality specification and finishes throughout.

Finished in traditional masonry construction with brickwork, painted render or stone cladding, the exteriors fit effortlessly into the backdrop of their surrounding area. With private parking bays and large rear gardens, homeowners can also benefit from their own outdoor space.

What's more, from family-run butchers, bakeries and greengrocers to a wide selection of cafés, restaurants, shops, art galleries, schools and leisure facilities, Comber offers the very best of small-town living.

A great location, with a great story.

Rosemount Homes follow the 'Consumer Code for Homebuilders' and ensure that our customer service is consistently high.


Aerial View Of Site


Computer visual showing proposed kitchen layout of one of our house types.


Computer visual showing proposed kitchen layout through to optional sunroom in one of our house types.


Specification

Kitchen / Utility

- Choice of kitchen doors, work tops and handles
- Integrated electrical appliances to include gas hob & electric oven, extractor unit, fridge freezer, and dishwasher
- Plumbing / electrical for purchaser's free standing washing machine and tumble dryer in utility room - where no utility room is available then integrated combined washer / dryer is included
- Stainless steel splash back between hob and extractor fan with worktop up-stands
- Concealed under unit lighting to kitchen units

Bathroom / Ensuite & WCs

- Contemporary designer white sanitary ware with chrome fittings
- Thermostatically controlled shower over bath with screen door
- Thermostatically controlled shower in ensuite
- Chrome heated towel radiators in bathroom and ensuite

Floor Covering

- Lounge, bedrooms, stairs and landings carpeted with quality carpet and underlay
- Floor tiling to hall, kitchen / dining, utility room, WC, bathroom, ensuite and sunroom (where applicable)
- Full height tiling to shower enclosures in ensuite and around bath
- Splash back tiling to bathroom, ensuite and WC

Heating

- Energy efficient natural gas fired central heating with combination boiler
- Thermostatically controlled radiators
- Zoned central heating system

Windows / Exterior Doors

- Double / triple glazed uPVC highly efficient passive windows (depending on house type and where applicable)
- Hardwood timber front doors with painted finish

Internal Features

- Internal Décor walls and ceilings painted
- Moulded skirting and architrave painted white
- Pre-finished internal doors with contemporary ironmongery
- Smoke, heat and carbon monoxide detectors
- Comprehensive range of electrical sockets throughout including TV and telephone points
- Recessed LED spotlights to kitchen / dining, ensuite, bathroom and sunrooms (where applicable)
- Security alarm system


External features

- Traditional masonry construction with brickwork, painted render or stone cladding (see site layout)
- High standard of floor, wall and loft insulation to ensure minimal heat loss
- Brick pavior driveways with ample car parking space
- Feature estate railing (where applicable)
- Front and rear gardens turfed with landscaping to selected areas
- 1800mm high timber fencing to rear
- External lighting to front and rear doors
- Outside water tap
- Landscaping to common areas

Warranty

- 10 year warranty


In compliance with Consumer Protection from Unfair Trading and Business Protection from Misleading Marketing Regulations, please note that any visual or pictorial representations as featured in this brochure such as 3D computer generated images are purely intended as a guide for illustrative, concept purposes only and often may be subject to change. Any floor plans and site layouts used are not to scale and all dimensions are approximate and subject to change. Also note the brochure does not feature exact location or presence of specific or detailed items such as street lighting, sub stations or full finishes etc. All specific details to your chosen plot or immediate boundaries etc. should be checked with the agent developer or your leads advisor prior to purphase.

Copyright notice: All rights reserved. The contents of this brochure may not be reproduced, copied, redistributed or otherwise made available in whole or part without the prior written consent from the developer.


A DEVELOPMENT BY


www.rosemounthomes.com

SELLING AGENT


25 Talbot Street, Belfast BT1 2LD 028 9024 4000 www.colliersni.com