

PLOT 1030

WESTCOTT VENTURE PARK

Planning permission has been granted for a new 8,120 – 16,240 sq ft (754 – 1,508 sq m) industrial development.

Computer generated image

Specification

- Portal frame construction
- 40 kN/sq m loading
- Insulated steel wall cladding and lights
- Eaves height 7.2m
- 3-phase electrics
- Electric roller shutter doors
- Offices at first floor
- Disabled WC
- Set within picturesque natural countryside

The Opportunity

Interest is sought for all or part of this light industrial development of up to 16,240 sq ft. that could be available for occupation within nine months of the agreement of terms. The unit is situated at the very eastern end of the Park and overlooks a mature water feature with only trees, farmland and Ashendon Hills beyond.

Facilities on site include 24-hour security, a café and 88 other businesses who may either provide custom or assist with your well-being including craftsmen, hauliers and manufacturers.

Westcott sits at the heart of a vibrant technology hub, with easy access to Bicester, Thame and Aylesbury.

The 650 acre business park is home to over 80 companies, employing over 600 staff with major occupiers including: FedEx, Nammo, Olleco, Green Retreats, Ecopac, Mobile Mini, Total Carbide, Portakabin and Bucks Recycling.

With a vibrant history, well-connected location and an impressive reputation for innovation - Westcott is a secret worth discovering.

Travel distances:

Direct access from the A41
 J9 M40: 11 miles
 Aylesbury: 7 miles
 Bicester: 9 miles

Oxford: 20 miles
 Milton Keynes: 21 miles
 Heathrow Airport: 48 miles
 Central London: 49 miles

Accommodation

Unit 1

Ground floor: 7,000 sq ft
 First floor offices (per unit): 1,120 sq ft

Unit 2

Ground floor: 7,000 sq ft
 First floor offices (per unit): 1,120 sq ft

Total 16,240 sq ft

Measured to GIA

Security

Your business is protected by CCTV cameras, vehicle barriers, Automatic Number Plate Recognition, a 9-mile security fence and a 24/7 guarded gatehouse.

Amenities

Westcott offers a range of amenities to meet the needs of your people and visitors including meeting facilities and the welcoming café.

Tenure

New lease available, rent upon application.

Legal Costs

Each party to be responsible for their own legal costs involved in the transaction.

Commercial agents

Duncan May

Bidwells
 +44 (0) 7879 883 886
 duncan.may@bidwells.co.uk

Joanna Kearvell

Chandler Garvey
 +44 (0) 7887 793 030
 jk@chandlergarvey.com

Will Davis

CBRE
 +44 (0) 7552 600 435
 will.davis@cbre.com

www.WestcottVP.com

Important information The agents give notice that (i) the particulars are set out as a general outline for the intended guidance of intended purchasers or lessees, and do not constitute any 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 but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) no person in the employment of the agents has any authority to make any representation or warranty whatever in relation to this property, 2020.

