

LYNCH
WOOD
PARK

PETERBOROUGH

BUSINESS BROUGHT TO LIFE

Up to 50,000 sq ft
(4,645 sq m) of premium
office space available in
Peterborough; one of the UK's
fastest growing cities.

An aerial photograph of the Lynch Wood Park office campus. The complex consists of several large, interconnected buildings with prominent red-tiled roofs and light-colored facades. The buildings are arranged in a somewhat circular or semi-circular pattern around a central courtyard area. The surrounding landscape is lush with green trees and well-maintained lawns. A large, circular maze is visible on the right side of the image. The overall scene is bright and clear, suggesting a sunny day.

PRIME OPPORTUNITY

Located in the heart of the UK, Lynch Wood Park comprises a unique office campus totalling 350,000 sq ft surrounded by mature landscaped grounds in an unrivalled tranquil setting.

With on-site amenities including a gym (due to open 2018), showers and restaurant coupled with meeting rooms, serviced offices and dedicated conference room space, Lynch Wood Park provides a thriving business environment beyond the traditional working day.

An array of community themed events throughout the year promotes a holistic collaborative approach amongst occupiers that include Diligenta, Tata, RSA, ERT and Kidney Research.

QUALITY SPACE

Lynch Wood Park offers a variety of office suites ranging from 3,000 – 50,000 sq ft (297 – 4,645 sq m).

Providing high specification office accommodation at a cost-effective price, with a high car parking ratio and great transport links, suitable for a range of occupiers on a local and national level.

GROWING COMMUNITY

On-site services and activities with a focus on work-life balance and convenience, provides businesses and employees the opportunity to thrive at Lynch Wood Park.

AVAILABLE SPACE

Ground Floor

A 25,725 sq ft (2,390 sq m)*

First Floor

B 5,402 sq ft (501.95 sq m)

C 9,243 sq ft (858.70 sq m)

Second Floor

D 8,265 sq ft (767.84 sq m)

--- Proposed restaurant location (ground floor)

--- *Potential to be sub-divided

Specification

- ⑥ Impressive entrance and reception including fully glazed roof
- ⑥ Conference and meeting room facilities
- ⑥ Grade A office specification including raised floors and 4 pipe fan coil air conditioning
- ⑥ New on-site restaurant and gym facilities (due to open 2018)
- ⑥ EPC rating D (area D)
- ⑥ 11 passenger lifts
- ⑥ Excellent natural light
- ⑥ Impressive landscaped surroundings
- ⑥ Dedicated building event manager
- ⑥ 1,902 surface and basement car parking spaces (ratio 1:185 sq ft)

CENTRAL LOCATION

Lynch Wood Park is ideally located in the centre of the UK, three miles west of Peterborough City Centre.

One of the fastest growing cities in the UK, Peterborough is also one of the most cost-effective business locations, ideal for start-ups, SMEs and leading companies alike. 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 boasting download speeds of 1 GB.

Peterborough also continues to invest in its educational offer, with two universities attracting local, national and international students for higher education, not to mention the city's proximity to the University of Cambridge, one of the world's leading research universities.

LYNCH WOOD PARK OCCUPIERS

- 1 YORKSHIRE BUILDING SOCIETY
- 2 anglianwater
- 3 Close Brothers
- 4 ATKINS
- 5 PERSIMMON
Together, we make a home
- 6 Thomas Cook
- 7 BAUER
- 8 STARBUCKS COFFEE
- 9 GREGGS
- 10 Royal Mail
- 11 Associated British Foods plc
- 12 Marriott

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

Andrew Berry
0121 200 2050
andrew.j.berry@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 believed 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. December 2017.

lynchwood-park.co.uk

LynchWoodPark