Alconbury Weald Make|Grow

alconbury-campus.co.uk

Mid-Tech cluster

Alconbury Enterprise Campus

To Let/For Sale 2,622 sq m (28,223 sq ft) Flexible manufacturing, R&D and office solutions for businesses PE28 4XA

The Mid-Tech cluster at Alconbury Weald is an exciting development designed to provide flexible manufacturing, R&D and office solutions for a wide variety of businesses. The units are being constructed to a high standard with attractive elevations, segregated car and goods access in a highly landscaped setting.


Indicative CGIs


Mid-Tech cluster


Enterprise Zone benefits

As a government-backed Enterprise Zone, businesses enjoy a range of benefits including super-fast broadband, business support surgeries and events hosted by Invest Hunts, and jobs and skills support from the EDGE partnership.


Location

The Campus is one of the most well-connected locations in the country. It is central to the significant business, technology and manufacturing hubs of Cambridge, Peterborough and the Midlands, and niche manufacturing in Huntingdonshire.

- Adjacent to A14 and A1
- 50 mins from London by train
- Easy access to Stansted, Luton and Heathrow
- New railway station planned.


Communit

The Mid-Tech development is situated at the heart of the Campus and the developing cluster of R&D and manufacturing communities.

- Gym and café next to Mid-Tech cluster
- Meeting and conference space available
- iMET skills centre opening Summer 2018 providing skills, support and training for local businesses.


Scale

The scale of the site means we can work with occupiers to ensure their access, delivery and parking requirements are met. Our Green Travel Plan encourages sustainable travel for your workforce and business.


Planning

Detailed planning consent for the first building is in place and with infrastructure already established construction work can start as soon as the legal formalities are concluded. From start on site, it will take approximately 7-8 months to complete.


- A HCV site entrance
- B Main entrance and Boulevard
- C The Club
- D Cricket pitch
- E Watchtower and Green
- F Poplar Park
- G Carparking
- H Service yards
- I The Incubator
 J iMET


The Mid-Techs have been designed to have a flexible design and layout of space across the cluster, with options including:

- First floor office space from 221 sq m to 442sq m (2,379 sq ft to 4,758 sq ft)
- Ground floor production space from 1,948 sq m to 3,388 sq m (20,968 sq ft to 36,468 sq ft)
- Optional Ground floor R&D or additional office space from 2201 sq m to 442 sq m (2,379 to 4,758 sq ft).


Location

Alconbury Enterprise Campus lies at the heart of the growing regional economy, in one of the most well connected locations in the country:

- Adjacent to A14 and A1.
- 50 minutes from London by train.
- Easy access to Stansted, Luton and Heathrow airports.
- New railway station and planned link with Cambridgeshire Busway.

MISREPRESENTATION ACT 1967: Savills and Barker Storey Matthews for themselves and for the vendor(s) of this property whose agents they are, give notice that: 1. These particulars do not constitute, nor constitute any part of, an offer or contract. 2. None of the statements contained in these particulars as to the properties are to be relied on as statements or representations of fact. 3. Any intending purchaser must satisfy himself by inspection or otherwise as to the correctness of each of the statements contained in these particulars. 4. The vendor(s) or lessor(s) do not make or give and neither Savills, Barker Storey Matthews nor any person in their employment has any authority to make or give, any representation or warranty whatever in relation to this property. Finance Act 1989: Unless otherwise stated all prices and rents are quoted exclusive of VAT. Property Misdescriptions Act 1991: These details are believed to be correct at the time of compilation but may be subject to subsequent amendment. This brochure contains the use of computer generated images. As a responsible landlord, Urban&Civic has regard to the recommendations of the voluntary Code of Practice for Commercial Leases in England and Wales. If you are professionally represented, you should ask your advisor for a copy. Alternatively, the document can be found at www.commercialleasecodeew.co.uk. | September 2017


SatNav PE28 4XA


To find out more contact:

Barker Storey Matthews

Alan Matthews Richard Adam arm@bsm.uk.com rha@bsm.uk.com

Savills

William Rose Rob Sadler
wrose@savills.com rsadler@savills.com


Urban&Civic

The Club, The Boulevard Alconbury Enterprise Campus Alconbury Weald, Huntingdon Cambridgeshire PE28 4XA

T: 01480 413 141 alconbury-campus.co.uk