
Waterfront House | Lakeside Court
Sherwood Park | Nottingham | NG15 0DS

Good quality ground and first floor offices with excellent car parking

640m² (6,900ft²) – 1,922m² (20,711ft²)


- **Prominent easily accessible modern offices**
- **Impressive newly refurbished common areas**
- **Suites to be refurbished**
- **Available January and March 2018**


To Let


Location

Sherwood Park is a 200 acre Business Park accessed directly from the A608 adjacent to J27 of the M1.

Sherwood Park is located approximately 11 miles North of Central Nottingham and 7 miles to the South of Mansfield.

Sherwood Park is a high quality mixed Business Park with substantial occupiers including E-on, Countrywide Surveyors, Pendragon, Derbyshire Constabulary, Rolls Royce, Loreal, etc.

The property is easily accessible by car and also public transport links with regular bus routes to and from The Park linking Nottingham, Mansfield, Hucknall, Ilkeston and Derby.

There are two bus stops immediately outside the property.

The Property

Waterfront House forms one of two sister buildings located within Lakeside Court at Sherwood Park, J27, M1.

Waterfront House comprises a self contained building providing a total of circa 28,000ft² of offices over two floors configured in four wings.


The ground floor and part first floor are becoming available in January and March

Specification

The suites will be refurbished and upon completion the specification will include:-

- LED lighting
- Integrated comfort cooling / heating
- New floor finishes
- New decorations

640m² (6,900ft²) – 1,922m² (20,711ft²)


Availability

The ground floor is currently occupied by DWP who are vacating March 2018. The first floor suite, which is becoming available January 2018, is occupied by E-on.

Business Rates

The current rates for the property are:-

Entire Ground Floor – RV: £133,000

E-on Suite First Floor – RV: £72,500

We estimate current rates payable to be circa £4.85 per ft² per annum.

(This information is given for guidance purposes only)

EPC

The property has an EPC rating of C66.

Floor Areas and Parking

Description	m ²	ft ²	Cars
Ground Floor West	641	6,904	38
Ground Floor East	641	6,907	38
First Floor West	640	6,900	38
Total	1,922	20,711	114

Lease Terms

The suites are available on a new effective fully repairing and insuring lease, quoting rentals being:-

Suite	Rent per annum
Ground Floor West	£82,550
Ground Floor East	£82,550
First Floor West	£87,500
Total	£252,600

Service Charge

A service charge administers the upkeep and maintenance of the internal and external common areas within the building. The current service charge for the financial year is approximately £3.70 per ft².

VAT

VAT applies at standard rate.


For further information or to arrange to view please contact:

John Proctor

T: 0115 841 1130

M: 07887 787 880

E: johnp@fhp.co.uk

Mark Tomlinson

T: 0115 841 1134

M: 07917 576 254

E: mark@fhp.co.uk


Fisher Hargreaves Proctor Ltd. 10 Oxford Street, Nottingham, NG1 5BG

Property Misdescriptions Act 1991. All statements contained within this brochure have been provided in good faith and are understood to be correct. Accuracy in respect of all statements cannot be guaranteed as we rely on information provided and they do not form part of any contract or warranty and accordingly: 1) Dimensions, distances and floor areas are approximate and given for guidance purposes only. Potential purchasers should satisfy themselves as to the validity of the guide figures given. 2) Information on tenure of vacancies is provided in good faith and prospective purchasers should have this information verified by their solicitors prior to purchase. 3) Information on rating assessments, availability of services and Town and Country planning matters have been obtained by an oral enquiry to the appropriate planning authority. Fisher Hargreaves Proctor do not warrant that there are no connection charges inherent in the availability of services to the unit. Prospective purchasers should obtain written confirmation prior to entering into any contract for purchase or lease. 4) Detailed tests have not been undertaken on services, central heating installations, plumbing installations, electrical installations, etc. and purchasers/lessees should undertake independent tests as to the condition of all services and mechanical engineering installations. 5) All guide price and rental figures are quoted exclusive of VAT unless expressly stated to the contrary. FHP 06/09. E&OE.