

ST ELPHIN'S PARK
VILLAGE

Exceptional Retirement Living

Our idea of retirement is different. At Audley you own your own home, which means you retain your asset and your highly valued independence.

We look after the exterior maintenance leaving you free to spend your time however you wish. You could visit the Audley Club, with amenities to rival any boutique hotel. Should you require extra help in the future, Audley Care can provide as little or as much support as you need.

Owning a home at St Elphin's Park gives you a truly independent lifestyle in a beautiful and secure environment. We look forward to showing you around.

WELCOME

St Elphin's Park luxury retirement village

Set within 14 glorious acres of landscaped grounds in Darley Dale is Audley St Elphin's Park. At the heart of the village is a stunning original Victorian Gothic house. Once a prestigious girls' school it has since been restored stone by stone and converted into exquisite apartments. It is also home to the Audley Club, which has its own luxury health club, swimming pool, sauna, The Orangery Restaurant, bar and bistro.

TRANQUILITY

Rich in history and surrounded by beauty

Audley St Elphin's Park is a luxury development of over 100 cottages and apartments built to echo the appeal of a traditional Derbyshire hamlet.

St Elphin's House is home to eight stunning apartments, each individually designed to exacting standards and complete with historical charm.

The grand centrepiece

St Elphin's House started life as a private residence. It became an exclusive spa in the 19th century, and more recently, a well-known girls' boarding school where author of 'Just William', Richmal Crompton, not only attended but later taught classes.

WHERE YOU CAN FIND US

From M1 North

Leave the M1 at Junction 30, then exit left on to the A626/Newark. At the roundabout, take the fourth exit on to the A619/Chesterfield and continue on until you can turn off at the A61/Chesterfield. At the next roundabout take the fourth exit on to the A619/Bakewell. Keep on until you reach the second roundabout, where you'll take the first exit for Matlock. Turn right on to Steep Turnpike, then turn right again at the mini roundabout on to the A615. Follow the A6/Buxton along Dale Road South - you'll pass the Arc Leisure Centre on your right, and Audley St Elphin's Park will be a little further along on the right.

From M1 South

Leave the M1 at Junction 28 and take the A38/Derby. Then, take the third exit on to the A61/Chesterfield before merging on to the A615/Matlock. Continue on the A615 and then take the A6/Buxton. Keep driving along Dale Road South - you'll pass the Arc Leisure Centre on your right, and Audley St Elphin's Park will be a little further along on the right.

Site Map

- 1 St Elphin's House apartments and the Audley Club
- 2 Crompton Close
- 3 Chapel Mews and The Lodge
- 4 Thornton Mews
- 5 Robinson Court
- 6 Kennedy Court
- 7 Hopkins Court
- 8 Devonshire Court
- 9 Pollard Way

Matlock Bridge

The Clock Tower, Hall Leys Park, Matlock

Whether you want to be active, exercise and make the most of the local amenities, or simply take it easy, take stock and enjoy a little peace – it's entirely up to you.

A friendly community

Historically described as a village, Darley Dale is in truth a collection of smaller communities that have grown together. The area, known simply as 'Darley' until the end of the 19th century, lies on the border of the Peak District National Park. Situated between the towns of Matlock and Bakewell, Audley St Elphin's Park is less than seven miles away from Bakewell. Home of the famous Bakewell pudding, this wonderful, bustling market town at the heart of the Peak District is a delight to visit, with many lovely shops, restaurants and picturesque walks along the river.

Moorland and manor houses

When it comes to entertainment and leisure, you are spoiled for choice. The Peak District National Park is on your doorstep. The Limestone Dales, found in Derbyshire and the Peak District, provide some of the most spectacular and picturesque scenery in the UK and a dramatic backdrop to some of the best walks in Britain.

Nearby you will find the country houses of Chatsworth House and Haddon Hall, and the magnificent Victorian Opera House in Buxton. Alternatively, for a spot of retail therapy, there are shopping outlets at nearby Rowsley and in the converted Masson Mills cotton mill.

SPACE

Mam Tor, Hope Valley

LUXURIOUS SURROUNDINGS

UNWIND

COMFORT

QUALITY

WELCOME
TO THE

AUDLEY CLUB

RELAX

The Audley Club - luxury on your doorstep

When you move to one of our luxury villages, you automatically become a member of the Audley Club. It's on your doorstep, part of the village, and yours to use as you please. You can also use the facilities of the Audley Club at any of our other villages.

You will be looked after by our highly trained Audley Club team who have been chosen for their exceptional personal qualities. They provide nothing less than a 'concierge' level of service to ensure you get the most out of your Club membership - whether that's through delivering delicious room service meals, help booking a holiday or whipping up the frothiest cappuccino.

The Audley Club luxury facilities

There's so much to enjoy at St Elphin's Park:

Swimming pool and relaxation area

Take a dip without worrying about the weather, or relax in our sauna and steam room.

Exercise in the fitness studio

Our qualified staff can advise on the right programme or exercise class for you.

Time to yourself in the library and lounge

When you want some real peace and quiet, you will find it in the library amongst our huge range of books or sit and relax in our lounge.

Also yours to enjoy at an additional cost:

Spa therapies in our treatment rooms

Professional beauticians and therapists are available to offer manicures, pedicures, massages and facials to help you feel pampered and relaxed.

Hair salon

Your hair appointment will be just a few short steps from your front door with one of the area's top hairdressers.

Exquisite dining in The Orangery Restaurant, bar and bistro

Not only do our chefs use local ingredients to create great menus, but while you dine you can also enjoy the stunning terrace and views.

Luxury guest suites

If your family and friends come to visit, treat them to a stay in our luxury guest suite. And, as an Audley owner, you can also take advantage of a guest suite at any of our UK villages.

AUDLEY

CARE

As time moves on and some tasks become less easy, there is no reason why you shouldn't continue to live the life you know, in the home you have made. All you need is a visit from a trusted, friendly face; someone to listen or lend a helping hand when you would appreciate it.

Care of the highest level

As one of the UK's most respected care providers and a leader in its field, Audley is recognised, registered and regularly audited by the Care Quality Commission (CQC). Which means the carer you invite into your home is rigorously trained and highly qualified, and our standard of care is second to none.

Safe and secure

Not only do we take care of all the exterior maintenance of your home but we also have CCTV that covers the village. We have staff on call every minute of every day, so if you need anything you can just pick up the phone. This means you can go on holiday or visit relatives for as long as you please, knowing your home is looked after. Within each property there is an intruder, smoke and heat alarm connected to the central monitor alarm. There is also an emergency call system.

And don't forget that your neighbours are looking for the same stress-free life as you, so they fully understand and respect your wishes, as you do theirs.

How can we help?

Everyone has their own tastes and needs, so our care is made to measure and you only pay for the services you use. Our discreet and friendly staff will help you with as little or as much as you want, including:

A hand with domestic tasks like cooking, cleaning and ironing.

Assistance with getting up and going to bed, whatever the time.

Someone to go shopping with you or for you, or to collect prescriptions.

Help with personal care or eating.

Someone to walk the dog or feed the cat.

A little help and company if you are recovering from illness.

Live-in, sleep-in or night care, or simply holiday cover.

Long-term, short-term or emergency care.

Someone to accompany you to appointments or social activities.

IT'S ALL

IN THE

DETAIL

Beautifully crafted

You will find every one of our luxury properties beautifully laid out and built to a high specification with quality workmanship. They have all been sensibly designed with your future needs in mind and have flexibility built-in. Every layout has been thoroughly thought through right down to the last detail and each one has all the space you need to live comfortably. And should you want to add a few personal touches, upgrades may be available. Speak to our Sales Team to find out more.

INTELLIGENT DESIGN

Properties designed with you in mind

Our properties are purposefully designed to fit your needs - for now and in the future. Every property has spacious rooms, wide corridors, well placed storage and space to entertain your loved ones. Discover the thoughtful design you'll come to expect from an Audley St. Elphin's Park property.

Apartment floor plan example

House floor plan example

Ground floor plan example

First floor plan example

THE PERFECT FIT

Quality Craftsmanship

Every fixture and fitting in an Audley St Elphin's Park property has been carefully designed to look beautiful, feel comfortable and provide a safe and relaxing living space. Our properties give you the highest quality of living, from the underfloor heating to the premium double glazing - and are built with your utmost security in mind.

Kitchens

- Fully fitted SieMatic handleless kitchen units with a choice of door finishes
- Corian worktops
- Integrated Bosch washer dryer
- Integrated cooking appliances including an auto sense extractor fan, ceramic hob, Neff fan assisted oven and combination microwave, dishwasher and fully integrated Neff fridge/freezer
- Under unit kitchen lighting
- Coloured glass splashback behind the hob
- Soft door and drawer closers
- Stainless steel bowl and a half inset sink with mixer tap spray head
- Minoli ceramic floor tiles

Bathrooms & En suite

- Elegant white Villeroy & Boch sanitaryware and Hansgrohe fittings
- Minoli ceramic tiles in the bathroom and en suite
- Walk-in shower with level access in en suite bathrooms
- Bathroom cabinets with integrated lighting and shaver points
- Chrome heated towel rail
- Shower screens with Hansgrohe shower controls

Internal Finishes

- All windows are double glazed and timber framed
- Painted white internal doors with chrome ironmongery
- Integral wardrobe in the master bedroom
- Carpet to the hall, living/dining areas and bedrooms
- Non-slip ceramic floor tiles in the kitchen, bathroom and en suite

Lighting, Heating & Electrical

- Recessed down-lighting in the kitchen, bathroom and en suite
- Pendant lighting in the living areas and bedrooms
- Chrome sockets and switches with black inserts in the kitchen
- Chrome switches in all other rooms
- White sockets in all other rooms
- Wiring for TV, FM and satellite signals to living room/dining room and looped to the bedrooms
- External lighting to balcony areas
- Continuous extract ventilation to the kitchen and bathrooms
- Telephone connection points in the living room and master bedroom
- Fully controllable, independent, gas fired hot water heating system

Security & Safety

- Emergency call system
- Smoke detector
- Heat detector
- Intruder alarm

Sustainability Features

- Low energy lighting
- A & B rated appliances in the kitchen

Structural Guarantee

All properties are covered either by a guarantee from Buildzone or Premier Guarantee Provider for 10 years from the date of the initial completion, which can be obtained from your sales consultant.

We have been building and managing luxury villages for almost 20 years but our experience in providing high-quality accommodation and care for older people goes back much further.

BUILDING BETTER FUTURES

In 1983 our Chief Executive Nick Sanderson founded a company called Beaumont - which over time developed the conventional care home concept into something completely different - the UK's very first luxury retirement villages. Over thirty years on we have grown to be a successful company. Our solid foundations and innovative thinking have attracted major financial backing from companies, including Private Patients Plan, 3i and, most recently, Moorfield Group.

Growing communities

Willicombe Park in Royal Tunbridge Wells and Hollins Hall in Harrogate, our first retirement villages, opened back in 2000. We are proud to say they are now thriving communities. And thanks to our financial backing, we are also pushing ahead with our plans to build further luxury villages across the UK.

THE SIMPLE WAY TO SELL YOUR HOME

Audley Part Exchange service

Moving home can be a stressful experience, particularly if you need to sell your current property first. Audley can remove the uncertainty of the process.

Guaranteed cash buyer for your property

We act as cash buyers, giving you the peace of mind of a guaranteed sale.

Speed

We will make an offer within 24 hours and contracts are usually exchanged in 28 days.

No chain

Our Part Exchange service removes the risk of delays and fall-throughs often encountered with chains.

Option to stay in your current home after completion

We can arrange for you to stay in your property for up to 2 weeks after completion on your new Audley property, helping to reduce the stress of arranging your removals.

Flexibility

We will consider all types of properties - irrespective of the location or value.

No estate agent fees

Not only will we handle all the legal paperwork, you'll avoid paying estate agents' fees too.

Our Part Exchange partner

The Audley Part Exchange service is managed by Silverbridge Ltd Properties who have over 60 years of experience in the UK property market. For the last decade they have offered one of the most competitive and attractive Part Exchange service available.

A higher value may be achieved for your property by selling independently of Part Exchange. Buyers are advised to seek impartial advice to ensure the Part Exchange service is suitable for their needs.

HOW IT WORKS

Step 1

Once you've found your perfect Audley property, you simply provide the details of your current home to us and we will obtain valuations from our network of trusted local estate agents.

Step 2

We will then make an offer to purchase your home within 24 hours. If you accept the offer a survey will be arranged and we will then confirm our offer.

Step 3

Your property is now sold, your Audley property can be reserved and solicitors are instructed to proceed to exchange within six weeks. You can move in when your property is ready, or up to two weeks after the completion date if you need some extra time to make the move.

Bridging Finance

Audley Villages has partnered with Knight Frank Finance to help you move into your new Audley property before you sell your current home.

Customers who are awaiting the sale of their home, and need to sell to finance the purchase, will now be able to use bridging finance to speed up their move. This is different from the normal terms of a bridging loan, where the borrower is required to remain in the property. Audley Group and Knight Frank Finance's innovative structures mean customers will be able to move to a village and take advantage of all the facilities and care immediately.

Bridging finance is usually taken between one day and 12 months and loans are available at market leading rates.

Audley will take no fee for introducing anyone to Knight Frank Finance, forming part of the value added range of services it provides to prospective customers.

ENSURING A STRESS-FREE MOVE

Decluttering can be an overwhelming experience, particularly if you are starting to think about downsizing for the first time.

Audley can help ease the pain of moving, we can:

- Sort and pack your possessions
- Arrange and liaise with estate agents, solicitors, financial advisors and other professionals
- Organise a removal company
- Produce floor plans showing how your furniture will look in your new home
- Arrange for the auction, donation or disposal of unwanted items
- Unpack and set up your new home
- Co-ordinate cleaning, property repairs, waste removal and recycling, decorating, carpeting and new furniture
- Deal with change of address notifications and co-ordinate connection to gas, electric, water, telephone, TV, IT and other suppliers

Our downsizing partner

We work with The Senior Move Partnership who has a team of trained specialists. Each is committed to providing the highest standard of practical and emotional support.

RESELLING

We aim to get you the best possible price with the least amount of stress.

Our staff will ensure every effort is made to complete the sale of your home as quickly and as efficiently as possible. On all resales, Audley will charge a sales administration fee of 1% of the greater of either the achieved market price or agreed valuation.

There are two options for selling your property:

- You can instruct a traditional estate agent
- You can instruct us to market your property to our database and waiting lists. This way, you know that the people being targeted are already aware of Audley

Our sales agency fee will be 2% of the sales value achieved (VAT applicable).

MAKING FINANCES SIMPLE

Naturally, when you are considering your next move, you want to be sure that you are making a sound long-term financial decision. Below you will find all the costs associated with living at an Audley retirement village explained – our aim is to ensure everything is as simple and stress-free as possible for you.

Two types of payment to make life easier

Our fees cover the overall costs of running an Audley retirement village. These include ongoing costs such as maintaining the exterior of your home, providing discreet but effective security, maintaining the village and the village grounds. Additionally, at some point in the future, expensive structural repairs or improvements will become necessary. We collect two types of fee: a monthly payment and a deferred management charge. These fees ensure we can cover all the ongoing costs of running the village and the expense of any major works required. This means you'll never face a surprise cost and you'll have total peace of mind about your home.

All these services are covered by your fees:

Building insurance for your home

External upkeep of your home, so you don't have to worry

Professional garden and ground maintenance

Regular clearing of roadways and footpaths

Servicing of lifts

Servicing of CCTV, emergency call system, intruder and smoke alarms

Night Porter and security service

Firstline home carers and call line services 24 hours a day, 7 days a week

Nightly removal of your rubbish

External window cleaning

A range of luxury facilities with Audley Club membership

Preferential rates for food and drinks at the restaurant, bar and bistro

Full servicing of the guest suite, bookable at an advantageous price

Free inter-property telephone calls

Onsite General Manager and Head of Audley Care with supporting teams

Minibus service for shopping trips and days out

Favourable utility costs

Social events and activities organised by the General Manager

Fees associated with managing and operating Audley Court Ltd

We offer additional goods and services at each Audley retirement village should you wish to use them. These vary from village to village and include a restaurant and bar, hairdressing, shopping, laundry and housekeeping. For your convenience, the cost of any additional services used will be added to your monthly invoice.

01629 733 337

stelphinsales@audleyvillages.co.uk

Audley St Elphin's Park,
Dale Road South, Darley Dale,
Matlock, Derbyshire DE4 2RH

Audley villages:

Binswood, Royal Leamington Spa,
Warwickshire.

Chalfont Dene, Chalfont St Peter,
Buckinghamshire.

Clevedon, Ilkley, Yorkshire.

Ellerslie, Malvern, Worcestershire.

Flete House, Ivybridge, Devon.

Hollins Hall, Harrogate, Yorkshire.

Inglewood, Kintbury, Berkshire.

Mote House, Bearsted, Kent.

Redwood, Failand, Bristol.

St George's Place, Edgbaston, Birmingham.

Willicombe Park, Royal Tunbridge Wells, Kent.

Opening soon:

Berkhamsted, Hertfordshire.

Cobham, Surrey.

Cooper's Hill, Englefield Green, Surrey.

Nightingale Lane, Clapham, London.

Scarcroft, Yorkshire.

Stanbridge Earls, Romsey, Hampshire.

Sunningdale Park, Ascot, Berkshire.

www.audleyvillages.co.uk

Images from a variety of Audley villages.
All images for illustration purposes only.

Audley Court Ltd, Registered in England and Wales
Company number 05160167
65 High Street, Egham, Surrey TW20 9EY

February2021

