

LAND AND NEW HOMES

PROPERTY PORTFOLIO

Oaks

ESTATE AGENTS

CROYDON | SOUTH NORWOOD | STREATHAM

“

We appointed Oaks Estate Agents to market our development. James had been recommended by an associate and certainly lived up to expectations. From initial conversations through to the exchange of the final unit, the whole process has been faultless. Oaks Estate Agents are professional, provide excellent service and we received an impressive level of communication throughout the process including out of hours negotiations.

”

Oaks, trusted estate agent successfully selling new build properties.

Thank you for visiting Oaks Estate Agents Land and New Home property portfolio. Within these pages you will find spectacular newly built properties in London and Surrey that have been entrusted to Oaks Estate Agents to market for sale.

Oaks market a variety of developments, both off plan and completed and have a proven track record in exceeding clients expectations by achieving exceptional sale prices in short time frames.

We are specialists in our field and are able to provide vendors and land owners with a tailor made service to specifically meet their requirements.

If you are a land owner or have a development that you are currently marketing or considering bringing to market, please contact me directly.

Many thanks for considering Oaks as your sales representative.

JAMES BYRNE
Managing Director

james@oaksestateagents.com

IAN AUSTIN MANSIONS
HAREWOOD ROAD, SOUTH CROYDON, CR2

1 x Detached House | 2 x Semi Detached Houses
7 x Luxurious Apartments

- Help to Buy Scheme
- Excellent Transport Links into The City via South Croydon station
 - Private Gated Community on a Tree-Lined road
 - High Specification Throughout
 - Off-Street Parking
- Close to Wide Array of Popular Local Amenities

ADMIRAL COURT THE WALDRONS, CROYDON, CR0

13 x 1 Bed Apartments | 2 x 2 Bed Apartments
8 x 3 Bed Flats | 2 x Penthouses

- Help to Buy Scheme
- Excellent Transport Links into The City via East Croydon station
 - High Specification Throughout
 - Private Balconies
 - Off-Street Parking
- Close to Wide Array of Popular Local Amenities

**GUILDERSFIELD ROAD
STREATHAM, SW16**

2 x End of Terrace Houses | 2 x Terrace Houses

- Excellent Transport Links into The City via Streatham & Streatham Common station
 - Arranged Over Four Floors
 - Over 1,600 sq. ft. of Living Space
 - High Specification Throughout
 - Light and Airy
- Close to Wide Array of Popular Local Amenities

PHYLLIS PEARSE MEWS
SOUTH NORWOOD, LONDON, SE25

4 x Semi-Detached Houses

- Help to Buy Scheme
- Excellent Transport Links into The City via Norwood Junction station
 - Private Gated Community
 - Off-Street Parking
- High Specification Throughout
- Close to Wide Array of Popular Local Amenities

MITCHAM PARKSIDE MITCHAM, CR4

5 x 2 Bed Apartments | 4 x 1 Bed Apartments

- Available on the Help to Buy scheme
 - Allocated parking space
 - Private terrace
- Designer appliances including Siemens and Villeroy & Boch
- Excellent transport links into The City
- Close to wide array of popular local amenities

THE SANCTUARY

LOWER ADDISCOMBE ROAD, CROYDON, CR0

5 x 2 Bed Apartments | 4 x 1 Bed Apartments

- Help to Buy Scheme
- Excellent Transport Links into The City via East Croydon station
 - Private Gated Community on a Tree-Lined road
 - High Specification
 - Off-Street Parking
- Close to Wide Array of Popular Local Amenities

BAROQUE COURT
OUTRAM ROAD, CROYDON, CR0

4 x 2 Bed Duplex Apartments | 1 x 2 Bed Garden Apartment
1 x 1 One Bed Apartment

- Help to Buy Scheme
- Excellent Transport Links into The City via East Croydon station
 - Split Level Duplex
 - East India Conservation Area
 - Off-Street Parking
 - Private & Communal Gardens

23 MELVILLE AVENUE
MELVILLE AVENUE, SOUTH CROYDON, CR2

**5 x 2 Bedroom Room Apartments | 1 x 1 Bed Apartment
1 x Studio Apartment**

- Help to Buy Scheme
- Excellent Transport Links into The City via South Croydon station
 - High Specification Throughout
 - Private Gardens
 - Off-Street Parking
- Close to Wide Array of Popular Local Amenities

CANMORE GARDENS STREATHAM, SW16

2 x Semi Detached Houses | 5 x Terrace Houses

- Excellent Transport Links into The City via Streatham Common station
 - Four Double Bedrooms
 - Over 1,350 sq. ft. of Living Space
 - Off-Street Parking
 - High Specification Throughout
- Close to Wide Array of Popular Local Amenities

OMETA HEIGHTS
BRIGSTOCK ROAD, THORNTON HEATH, CR7

5 x 2 Bed Apartments | 4 x 1 Bed Apartments

- Help to Buy Scheme
- Excellent Transport Links into The City via Thornton Heath station
- Beautiful Period Building
- Off-Street Parking
- Private Gardens
- Close to Wide Array of Popular Local Amenities

WOODLEIGH GARDENS STREATHAM, SW16

2 x Semi-Detached Houses

- Excellent Transport Links into The City via Streatham Hill station
 - Four Double Bedrooms
 - Off-Street Parking
 - High Specification Throughout
 - Open Plan Living
- Close to Wide Array of Popular Local Amenities

LOCAL | INDEPENDENT | HONEST
KNOWLEDGE SERVICE ADVICE

Croydon

1 Bingham Corner,
Lower Addiscombe Road,
Croydon CR0 7AA
0203 3973 9700
croydon@oaksestateagents.com

South Norwood

157 Portland Road,
South Norwood,
London SE25 4UX
020 8194 2779
southnorwood@oaksestateagents.com

Streatham

270 Streatham High Road,
Streatham,
London SW16 6HE
020 3780 0000
streatham@oaksestateagents.com

ESTATE AGENTS

rightmove

Zoopla

PrimeLocation

[oaksestateagents.com](https://www.oaksestateagents.com)