

Unit 2 , The Hub

Cuckfield Lane, Burgess Hill, BN6 9ZJ

Three brand new warehouse units to be built.

10,780 to 38,660 sq ft
(1,001.49 to 3,591.63 sq m)

- Ready Q4 2021
- 8m eaves
- 50kn/m² floor loading
- Minimum 2 loading doors per unit

Unit 2 , The Hub, Cuckfield Lane, Burgess Hill, BN6 9ZJ

Summary

Available Size	10,780 to 38,660 sq ft
EPC Rating	Upon Enquiry

Description

Glenbeigh Developments are to speculatively build 3 top specification industrial / warehouse units at the front of the established Hub, Burgess Hill scheme.

The Hub is already home to Roche Diagnostics and DPD and has consent for a further 400,000 sq ft of development.

The terrace of 3 new units will front the Cuckfield Road and each benefit from;

- Quality internal and external finishes
- Minimum 8m eaves height
- 50kn/m2 floor loading
- Minimum 2 loading doors per unit
- First floor shell accommodation
- Part gabion finishes to facades

Glenbeigh will commence construction March 2021 with units completed Q4 2021.

Location

The Hub is strategically located for access to the Southern M25 and South Coast being approximately 1.0 mile from the A23 and 9.4 miles from the M23/Crawley. Burgess Hill train station is situated 2.7 miles to the East providing regular services to Brighton in 15 minutes and London Victoria in 54 minutes.

Accommodation

The accommodation comprises of the following

Name	Sq ft	Sq m	Availability
Unit - 2A	14,340	1,332.23	Coming Soon
Unit - 2B	10,780	1,001.49	Coming Soon
Unit - 2C	13,540	1,257.91	Coming Soon
Total	38,660	3,591.63	

Viewing & Further Information

Jake Huntley

020 3328 9103 | 07765 154 211

Jake.huntley@dtre.com

Richard Harman

020 3228 9089 | 07776 200 143

Richard.harman@dtre.com

Mr Stephen Oliver (Graves Jenkins)

01293 401040 | 07786577323

oliver@gravesjenkins.com

David Bessant (Graves Jenkins)

01293 401 040 | 07767 422 530

bessant@graves-jenkins.com

Mr Thomas Neal (Vail Williams)

07823 790 581

tneal@vailwilliams.com

NOTES:
 SUBJECT TO STATUTORY CONSENTS
 SUBJECT TO SURVEY
 BASED ON OS MAP REPRODUCED BY PERMISSION OF CONTROLLER OF HM STATIONARY OFFICE (c) CROWN COPYRIGHT
 COPYRIGHT RESERVED
 DO NOT USE ELECTRONIC VERSIONS OF THIS DRAWING TO DETERMINE DIMENSIONS UNLESS SPECIFICALLY AUTHORISED BY MICHAEL SPARKS ASSOCIATES
 IF USING AN ELECTRONIC VERSION OF THIS DRAWING FIGURED DIMENSIONS TAKE PRECEDENCE AND NOTIFY MICHAEL SPARKS ASSOCIATES OF ANY DISCREPANCIES

AREA SCHEDULE			
GIA			
Unit 2A	1,032	11,110	
Offices	300	3,230	
SUBTOTAL	1,332	14,340	
	sqm	sqft	
Unit 2B	889	9,560	
Offices	114	1,220	
SUBTOTAL	1,003	10,780	
	sqm	sqft	
Unit 2C	1,145	12,320	
Offices	114	1,220	
SUBTOTAL	1,259	13,540	
TOTAL	3,594	38,660	
	Ha	Acres	
PLOT 2 AREA	0.690	1.706	
TOTAL NO. OF CAR PARKING SPACES	40 (INCL. 4 DISABLED)		
TOTAL NO. OF MOTORCYCLE SPACES	2		
TOTAL NO. OF CYCLE SPACES	24		

NOTE:
 APPROXIMATE. FFL 26.5M (tbc)
 MAXIMUM EXTERNAL BUILDING HEIGHT 13.2M FROM FFL

REV	DATE	NOTE	DRAW	CHECK
C	05/11/2020	Grid, gabions and roof updated to suit revised elevations	AH	AC
B	04/11/2020	Turning head removed, services shown, loading door added to Unit 2B, bin/cycle stores relocated, additional parking spaces and EV points shown, area schedule updated	AH	AC
A	29/10/2020	Updated to client comments	AH	AC
-	28/01/2020	First issue	AH	AC

CHARTERED ARCHITECTS
 11 PLATO PLACE
 ST BONS ROAD
 LONDON SW6 4TU
 TELEPHONE 020 7736 6162
 www.msa-architects.co.uk

TITLE
GODDARDS GREEN
 DRAWING
SITE LAYOUT PLAN
PLOT 2
 CLIENT
GLENBEIGH DEVELOPMENTS

DATE
 JANUARY 2020
 SCALE
 1:500 @A1
 DRAWN
 AH
 STATUS
 FEASIBILITY
 CHECKED
 AC

DRAWING NUMBER
31387-FE-01 C

01
 01
SITE LAYOUT PLAN
 1:500
 0 5 10 20 50m