

THE ISAAC NEWTON CENTRE

Nottingham Science Park, Nottingham, NG7 2RH

RENT
from
£9 psf

CAMPUS STYLE OFFICES TO LET

- 3,909 sq ft up to 7,843 sq ft
- Excellent Public Transport Links
- Open plan space
- 31 On site parking spaces
- Air conditioned
- Fully refurbished
- **BUILDING TWO AND FOUR NOW LET**

heb
chartered surveyors

InnesEngland

LOCATION

The Isaac Newton Centre, Nottingham Science Park

Set within a landscaped campus style environment, the Isaac Newton Centre is part of the well-established Nottingham Science Park located on the south side of A6005 University Boulevard, 2 miles south west of Nottingham city centre and immediately adjacent to the world renowned Nottingham University (world top 1% ranked). Occupiers include Toyota, Chinook Sciences 4 Energy and Verus Precision.

The location is next to the Nottingham ring road (A52), in turn providing convenient access to J24/25 of the M1. Phase 2 of the NET tram network provides an adjacent tram stop. Regular Bus services also run along University Boulevard into the city centre, Beeston and Long Eaton.

DESCRIPTION

The Isaac Newton Centre provides campus style accommodation in four self-contained blocks around a landscaped central courtyard. Each block is arranged internally as follows:

		SQ FT	SQ M
1	Ground	1,733	161
	First	2,201	204
	Total	3,934	366
2	Ground	1,697	102
	First	515	124
	Total	2,212	226
3	Ground	1,808	168
	First	2,101	195
	Total	3,909	363
4	Ground	64	88
	First	135	98
	Total	199	185
COMBINED TOTAL		12,268	1,138

Measurements are quoted on a Net Internal Area basis in accordance with the RICS Property Measurement First Edition. IPMS 3 floor areas can be provided if required.

- The accommodation has been fully refurbished to provide an excellent quality, modern working environment.
- Each self-contained building provides modern open plan accommodation together with WC and kitchen facilities across two floors.
- The accommodation was last occupied by a single tenant, and would lend itself to single occupation or sub-division on a block by block basis.
- Current park proposals from City Council include new fibre connection and on-site coffee shop.
- The majority of the space is air-conditioned, and there are 31 marked parking spaces provided.

SERVICE CHARGE

An estate service charge is payable to cover shared costs (refuse, landscaping, roadways, lighting etc). Details on application.

BUSINESS RATES

The property is assessed on a suite-by-suite basis. Further guidance is available upon request.

SCIENCE PARK COVENANT

Occupiers may be required to demonstrate a use consistent with the Science Park concept or a commercial link the University or other higher educational institutions. Further details on application.

EPC

	EPC Rating
<u>Building 1</u>	E105
<u>Building 2</u>	D85
<u>Buildings 3 and 4</u>	D86

TERMS

The offices are available as a whole or as individual suites, with rents based on a competitive £9 per sq ft, per annum.

CONTACT

For further information or to arrange a viewing, please contact the joint agents:

Robert Maxey
01159 506 611
rmaxey@heb.co.uk

Craig Straw
07967 680 964
cstraw@innes-england.com

heb
chartered surveyors

InnesEngland

Innes England Limited and heb Surveyors for themselves and for the vendors or lessors of the property whose agents they are, give notice that:

- (i) the particulars are set out as a general outline only for the guidance of intended purchasers or lessees and do not constitute part of, an offer or contract;
- (ii) all descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact must satisfy themselves by inspection or otherwise as to the correctness of each of them;
- (iii) no person in the employment of Innes England nor heb Surveyors has any authority to make or give any representation or warranty whatever in relation to this property;
- (iv) all rentals and prices are quoted exclusive of VAT.