

Interior Solutions

Refurbishments | Furniture Solutions | Property Styling

The logo for Hamptons International, featuring a stylized 'H' with two horizontal lines through it, followed by the text 'HAMPTONS INTERNATIONAL' in a serif font.

HAMPTONS
INTERNATIONAL

Whether you are selling or letting your home, it's worth investing in the presentation of your property, right down to the finer details.

At Hamptons International, our Interior Solutions team offer a comprehensive range of services designed to transform and refresh your property in order to maximise its value or attract the highest calibre of tenant.

Our service is also available to owner occupiers who require assistance with the initial design concept right through to project completion.

If you would like to find more about how our services could help you get the most out of your property, please contact us today.

The service

- Advice on space planning, design concepts and final finishes
- Advice on how best to present your property given the target market and key selling points
- Obligation free estimate
- Ability to oversee redecoration, refurbishment and extension projects
- Assist with planning applications/building regulations
- Final snagging and handover
- Management of trades and suppliers

The benefits

- Access to the wealth of Hamptons knowledge and expertise through our branch network
- Quick turnaround from quote to project commencement
- Fixed price quotes unless where stated otherwise
- Takes the stress out of managing individual trades people and suppliers
- Access to excellent trades that have a long standing relationship with Hamptons International
- One point of contact with an Interior Solutions team member
- Fast efficient service from a company who understands what is required from any given project

The service

- Advice on presentation and how best to maximise space and elevate appeal
- Obligation free estimate straight from floor plan
- Furniture packs available to purchase and rent for the sales and lettings market
- Individually tailored scheme
- Turn key functional solutions for landlords and developers on a budget.
- Window treatments
- Art and accessories
- Appointed account manager to look after you throughout the process, from instruction to completion

The benefit

- Expert knowledge
- Fast turnaround from quote to installation
- Assistance to achieve the optimum value and demonstration of how tricky spaces can work
- Production of beautiful marketing materials to give your property the edge
- Rental options to suit those who do not want an initial financial outlay or residual ownership
- Access to a wide spectrum of suppliers

The service

- Free no-obligation estimate from floor plan
- Presentation advice to optimise appeal focusing on the key selling points and target market
- Fast turn around from quote to installation
- Dress to sell at show-home standard
- Cost effective and bespoke solutions
- Access to a wide spectrum of suppliers

The benefits

- Short minimum rental period of eight weeks
- Creates aspirational interiors
- Tackles tricky spaces, defines areas of use and shows viewers what can be achieved.
- Help to achieve optimum value
- Creation of beautiful marketing materials

“The project was managed very well throughout and it took away from us all the hassle, anxiety and work involved. The standard of the work done by the contractor was excellent and we were pleased that you picked up the few snag items and followed through very effectively. The project was completed on time and to budget and Hamptons were able to re-let at a much improved rent.

Throughout you have been a pleasure to deal with and very efficient.”

Westminster Client

“Hamptons Interior Solutions are THE solution! They completely understood what we wanted at once. They were sensitive to our budget and to the fabric and age of the building, they sounded exactly the right note with the colours, new bathroom and kitchen fixtures, lighting and carpets. The work was excellent, on time and the flat left impeccably clean. I would recommend Hamptons unreservedly.”

Holborn Client

“As the owner of a four storey home in Chelsea, I recently employed the services of Hamptons Interior Solutions to renovate and restore the property in between tenancies. The Interior Solutions team did an excellent job identifying the necessary work to renovate the property, put the tasks out to bid and managed the entire process to a successful conclusion. They did a thorough and high quality job from beginning to end, and I could not be more pleased.”

Chelsea Client

Contact Us

For further information or to arrange a free, no-obligation quote, please contact us on

Interior Solutions
2nd Floor, Standon House,
21 Mansell Street, London E1 8AA

+44(0)20 7265 6650

[hamptons.co.uk/
services/interiorsolutions](http://hamptons.co.uk/services/interiorsolutions)

Fees are payable for all the services offered, details can be found in our terms of service

Interior Solutions
2nd Floor, Standon House,
21 Mansell Street, London E1 8AA
+44(0)20 7265 6650

hamptons.co.uk

Fees are payable for all the services offered, details can be found in our terms of service