

LYNCH
WOOD
PARK
PETERBOROUGH

DESIGN AND BUILD OPPORTUNITY

40,000 sq ft (3,716 sq m) - 80,000 sq ft (7,432 sq m)
of new build Grade A office space

BUSINESS BROUGHT TO LIFE

Up to 80,000 sq ft of premium
office space available in
Peterborough; one of the UK's
fastest growing cities.

PRIME OPPORTUNITY

Located in the heart of the UK, Lynch Wood Park provides high specification office space to a number of occupiers including Diligenta, Kidney Research and Coloplast.

Surrounded by mature landscaped grounds with a growing onsite community, Lynch Wood Park brings business to life in Peterborough, one of the UK's top commuter cities and has the benefit of a vibrant workforce and a younger working population than the UK average.

What's more, Peterborough boasts unrivalled connectivity and, along with York, was one of the first cities in the UK to obtain an ultrafast broadband network with download speeds of 1 GB.

FI Real Estate Management has outline planning permission to develop up to 80,000 sq ft of Grade A office space.

DEVELOPMENT OPPORTUNITY

OPTION ONE

Proposed 3 storey office
Area per level - 26,666 sq ft (2,477 sq m)

OPTION TWO

Proposed 4 storey office
Area per level - 20,000 sq ft (1,858 sq m)

OPTION THREE

Proposed 4 storey office
Area per level - 20,000 sq ft
(2x10,000 sq ft) (2x929 sq m)

DEVELOPMENT TIMELINE

Months
0 - 2

Deal Negotiation/Documentation

Months
3 - 6

Detail Design/Tender

Months
5 - 17

Construction

Months
16 - 18

Tenant Fit Out

Month
18

Move in

PROFESSIONAL TEAM

Landlord

SHEPPARD ROBSON

Architect

Project Manager

Civil Engineer

Letting Agents

WELL CONNECTED

Lynch Wood Park has excellent connectivity via road and rail.

London is just 45 minutes away by train and, with great access to the A1 and A14, the scheme is connected to the wider UK via the national motorway network. There are also four international airports within an hour and a half.

BY CAR	
Birmingham	85 miles
Cambridge	40 miles
London	98 miles
Manchester	155 miles
Nottingham	58 miles

BY TRAIN	
London	45 minutes
Cambridge	50 minutes
Birmingham	1 hour 46 minutes
Leeds	1 hour 50 minutes
Manchester	2 hours 29 minutes

SAT NAV: PE2 6FY

Letting Agents

William Rose

01733 201 391
wrose@savills.com

Ed Gee

01733 209 906
ege@savills.com

Andrew Berry

0121 200 2050
andrew.j.berry@cushwake.com

Gemma Constantinou MRICS

0121 697 7290
gemma.constantinou@cushwake.com

Asset Managed by

Savills and Cushman & Wakefield for themselves and for the vendors or lessors of this property, whose agents give notice that: a) all particulars are set out as general outline only for the guidance of intending purchasers or lessees, and do not comprise part of an offer or contract: b) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believe to be correct but any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. c) no person in the employment of Savills and Cushman & Wakefield has any authority to make any representation of warranty whatsoever in relation to this property. Designed and produced by Core | www.core-marketing.co.uk | 0121 232 5000. July 2018.

A large, light green diamond shape is centered on a dark gray background. The diamond is formed by four lines meeting at its vertices, creating a stylized frame. The text 'lynchwood-park.co.uk' is centered within this diamond.

lynchwood-park.co.uk