

ROYAL EXCHANGE

FACT SHEET

THE ROYAL BOROUGH OF KINGSTON UPON THAMES

ENRICHING KINGSTON

SITUATED IN THE HEART OF THE LIVELY MARKET TOWN OF KINGSTON UPON THAMES, ROYAL EXCHANGE IS ON THE DOORSTEP OF THE RIVER THAMES, WITH CENTRAL LONDON JUST AN EASY TRAIN RIDE AWAY.

First recorded in a Royal Charter in 838, the medieval market town of Kingston is Britain's oldest Royal Borough. It has a colourful history that includes the coronation of Saxon Kings and the construction of London's oldest bridge, while present-day Kingston has become one of the capital's most exclusive and desirable places to live.

The latest addition to the rich variety of Kingston is Royal Exchange, a development built around the Grade II listed Old Post Office and Telephone Exchange. It will offer 267 Manhattan, one, two and three bedroom apartments, adding a modern note to complement Kingston's evolving heritage.

- 1 River Thames
- 2 Eden Walk Shopping Centre
- 3 Rose Theatre
- 4 Clarence Street Shopping
- 5 Historic Market Square
- 6 The Bentall Centre
- 7 John Lewis
- 8 Hampton Court Palace
- 9 Royal Bushy Park
- 10 Kingston Train Station
- 11 The Rotunda Leisure Park
- 12 Kingston Bus Station
- 13 Kingston College
- 14 Kingston University
- 15 Fairfield Recreation Ground

KEY FACTS

THE DEVELOPER

St George City Ltd
St George House
9 Pennington Street
London E1W 2BD
T: +44 (0)20 7480 0800

TOTAL APARTMENTS

267

LOCATION

Kingston upon Thames KT1 2FQ

ARCHITECTS

Scott Brownrigg, Simon Bowden,
Malcolm Fryer Architects

LOCAL AUTHORITY

Royal Borough of Kingston upon Thames

TENURE

New 999-year lease from 2021

PARKING

Sold on a Right to Park basis for 2 and 3
bedroom apartments at £30,000

ESTIMATED COMPLETION

Richardson House

Estimated from Jan 23 – June 23

Rutherford House

Estimated from Jan 22 – June 23

Wakefield House

Estimated from Jan 22 – June 23

Helena House

Estimated from Sept 22 – June 23

WARRANTY

10-year warranty
2 year St George product warranty

SERVICE CHARGE

Anticipated circa £4.50 per sq ft

GROUND RENTS

Manhattan	£200 pa
1 bedroom	£350 pa
2 bedroom	£425 pa
3 bedroom	£500 pa

COUNCIL TAX 2019 / 2020

Royal Borough of Kingston upon Thames
average (based on 2 occupants)

BAND A £1,247.30 pa	BAND E £2,286.71 pa
BAND B £1,455.19 pa	BAND F £2,702.48 pa
BAND C £1,663.07 pa	BAND G £3,118.25 pa
BAND D £1,870.95 pa	BAND H £3,741.90 pa

Ground rents will increase in accordance with RPI every 15 years.
Source: www.kingston.gov.uk. Prices correct at time of going to press.
Council Tax Banding for approximate reference only. Computer
generated imagery depicts Royal Exchange and is indicative only.

KEY FACTS

REQUIRED DOCUMENTATION

1. PROOF OF IDENTIFICATION
 - Passport or identification card
2. PROOF OF ADDRESS
 - A current utility bill (not mobile phone) or bank statement showing name and home address to be no older than 3 months

Please be advised that the solicitors must have the signed and certified original copies of the above
3. If the purchase is being made in a company name then the following documentation must be provided:
 - a. A copy of the Certificate of Incorporation and Memorandum of articles and association
 - b. Evidence of the company's registered address
 - c. Register of directors and shareholders
 - d. Individual photo identification and address identification for directors and shareholders
 - e. Shareholders certificate

RESERVATION DEPOSIT

£5,000 on all properties

TERMS OF PAYMENT

- 10% of purchase price, less booking fee paid, payable on exchange of contracts within 21 days from reservation
- A further 10% payable 12 months from exchange
- A further 5% payable 18 months from exchange

VENDOR'S SOLICITORS

STEPHEN LAKE LLP

43 Welbeck Street, London W1G 8DX

Catherine Smyth

T: +44 (0)20 7467 3030

E: catherine.smyth@stepienlake.co.uk

www.stepienlake.co.uk

PURCHASER'S SOLICITORS

ZHONG LUN LAW FIRM

10-11 Austin Friars, London EC2N 2HG

DX 98930 Cheapside 2

Matthew Ma

D: +44 (0)20 7382 1576

T: +44 (0)20 7382 1567

E: matthewma@zhonglun.com

www.zhonglun.com

QUASTELS LLP

74 Wimpole Street, London W1G 9RR

Jonathan Neilan

D: +44 (0)20 7908 2533

E: jneilan@quastels.com

www.quastels.com

CARTER BELLS

12 High Street, Kingston upon Thames KT1 1HD

Richard Bland

T: +44 (0)20 8939 4002

E: Richard.bland@carterbells.co.uk

www.carterbells.co.uk

The purchaser's solicitors are known by St George PLC to have acted for previous purchasers and have a working knowledge of the title documentation. These are provided for reference only and St George does not take responsibility for third parties.

CRAFTED TO
INSPIRE

ROYAL EXCHANGE HAS
BEEN DESIGNED WITH ITS
RESIDENTS IN MIND.

- Two private landscaped courtyards
- 24-hour concierge
- Private screening room
- Gym
- 642 cycle spaces
- 99 parking spaces
- 50 electrical car charging points

INVESTING IN KINGSTON

“The lettings market is incredibly buoyant in Kingston, with tremendous demand from both private and corporate tenants. Undoubtedly its location is the biggest draw for tenants; conveniently located just 30 minutes by train from London Waterloo, it is popular with commuters but still boasts a variety of bars, shops and restaurants in Kingston itself. Proximity to the River Thames and the Royal Parks is another key factor; within several minutes residents can enjoy peaceful river walks or cycling around Bushy Park. Kingston has fast-become a favoured rental hotspot and has all the hallmarks of a solid long-term rental investment.”

ANDREW POLLARD

Joint Owner/CEO, Stack & Bonner

ESTIMATED RENTAL VALUES

MANHATTAN 1 BEDROOM

up to

£325

per week

up to

£375

per week

2 BEDROOMS 3 BEDROOMS

up to

£500

per week

up to

£700

per week

RENTAL

Rental prices are set to increase by +16% over the next five years

INVESTORS

On average, investors enjoyed a gross yield of 4% in 2017

OWNER OCCUPIERS

65% highest rate of owner occupiers

PROPERTY PRICES

Are set to increase by +12% over the next five years

Source: Stack & Bonner.
Computer generated image and photography depict Royal Exchange and are indicative only.

Source: CBRE.

GREAT CONNECTIONS

Travel times and distances are approximate. Only key stations for Royal Exchange are shown. Source: www.tfl.gov.uk and Google Maps.

Kingston railway station is a short walk from the development, providing direct connections to London Waterloo in 30 minutes.

Once in London the galleries and culture of the South Bank, shopping in Knightsbridge and the West End, along with 68 Michelin starred restaurants, are all close at hand.

Looking outward, the A3, M3 and M25 are within a short drive and Heathrow Airport is less than 9 miles away.

Nearby towns like Putney, Richmond, Wimbledon and Twickenham offer different ambiances and lifestyles, along with some of the country's best parkland.

WHY BUY IN KINGSTON?

IMAGES

'Out of Order' telephone boxes sculpture by David Mach, Kingston University students, street entertainer and Stanley Picker Gallery

KINGSTON UNIVERSITY

Ranked in the worlds top
200 young universities

Attracts
OVER 16,000
Students from
around the globe

OFSTED RATINGS

Primary and secondary school
100% good or outstanding

CULTURAL VENUES

Whitewall Galleries,
Stanley Picker Gallery,
Fusion Arts, Rose Theatre,
& Arthur Cotterell Theatre

KINGSTON UNIVERSITY

Highest rate of graduate
start-ups in the UK

POPULATION

Kingston's population is set to
increase +16% by 2036
173,000 – 200,000

MILES

From London
(17 minutes by train
from Surbiton)

A-LEVEL

4% of A-Level finishers in
Kingston went on to Oxford
or Cambridge in 2014/2015

WHY BUY IN KINGSTON?

IMAGES

Kingston riverside, Hampton Court Palace, Royal Bushy Park and Clarence Street

ROYAL PARKS AND GARDENS

ROYAL BUSHY PARK
(0.6 miles)

ROYAL RICHMOND PARK
(1 mile)

KEW GARDENS
(6 miles)

HAMPTON
COURT PALACE

1 million visitors per year and it is
the 15th most visited paid for
attraction in Britain

OLDEST
ROYAL
BOROUGH

GREEN
SPACES

1,184 hectares equivalent
to 32% total surface area

SHOPPING

500 shops selling over
1,000 international brands

RIVER THAMES

4km of
Thames riverside

DINING

150 restaurants
and cafés

AN EXCITING VISION

£1.5 BILLION HAS BEEN COMMITTED TO NEW DEVELOPMENTS IN THE LAST 24 MONTHS.

BENTALL CENTRE

£25M

Redevelopment of Kingston's prominent shopping destination includes:

NEW
RESTAURANTS AND STORES

A FOUR SCREEN
BOUTIQUE
CINEMA

STATION QUARTER/GO CYCLE SCHEME

£32M

Refurbishment around Kingston train station will include:

A NEW DIRECT
ROUTE TO THE
RIVER THAMES **NEW**
PUBLIC
BIKE RACKS

PLANS FOR
CYCLE-FRIENDLY STREETS

EDEN WALK

£400M

Planned regeneration of Eden Walk will create:

NEW
SHOPS AND
PUBLIC SPACES

RESTAURANTS
AND CAFÉS NEW
APARTMENTS

Computer generated image is indicative only.
Source: Kingston Council and Bentall Centre.

SMART THINKING

PRE-SCHOOLS AND NURSERIES

- 2.8 Miles**
Burlington Infant & Nursery School
- 1.2 Miles**
Coombe Day Nursery
- 1 Mile**
Elm Grove Day Nursery and Preschool
- 0.8 Miles**
Katey's Nursery & Pre-School
- 0.7 Miles**
Active Learning Kingston Nursery
- 0.3 Miles**
St Joseph's Catholic Nursery School

PRIMARY SCHOOLS

- 0.3 Miles**
St Joseph's Catholic Primary School
- 0.5 Miles**
Surbiton High Girls' Preparatory School
- 1.3 Miles**
Alexandra School
- 1.4 Miles**
Holy Cross Preparatory School
- 1.5 Miles**
Fern Hill Primary School
- 2 Miles**
Coombe Hill Juniors

SECONDARY SCHOOLS

- 3 Miles**
Coombe Boys' School
- 2.1 Miles**
Coombe Girls' School
- 1.8 Miles**
The Tiffin Girls' School
- 1.5 Miles**
The Kingston Academy
- 0.4 Miles**
Kingston Grammar School
Tiffin School

LOCAL UNIVERSITIES AND COLLEGES

- 0.5 Miles**
Kingston College
- 0.6 Miles**
Kingston University London
- 3 Miles**
Esher College
- 3.7 Miles**
St Mary's University
- 4.5 Miles**
Richmond upon Thames College
- 5 Miles**
Wimbledon College of Arts

OUTSTANDING SCHOOLS

TIFFIN SCHOOL

An exceptional secondary school which sends around 20 boys to Oxbridge institutions each year

KINGSTON GRAMMAR

Placed in the top 1% of secondary schools in the country

KINGSTON UNIVERSITY

Kingston University
London

Is one of the country's top 2 universities for starting a business

283

Kingston graduates launched new companies in 2017

Its AACSB accreditations put it in the top 5% of business schools worldwide

GET IN TOUCH

ROYAL EXCHANGE SALES & MARKETING SUITE

The Old Post Office, 4 Ashdown Road,
Kingston upon Thames KT1 2FQ

Monday – Saturday: 10am to 6pm
Sunday: 10am to 5pm

T: +44 (0)20 3375 1881

E: royalexchange@stgeorgeplc.com

WWW.ROYALEXCHANGEKINGSTON.CO.UK

Proud to be a member of the
Berkeley Group of companies

Investor in
Customers®
Gold 2020

St George
Designed for life

Computer generated imagery depicts Royal Exchange and is indicative only.