

HOLLYGATE

COTGRAVE // NOTTINGHAM // NG12 3HA

Commercial development plots & built to suit opportunities

Wilson Bowden
Developments

Indicative Computer Generated Image

Units up to 45,000 sq ft • Plots from 1 acre upwards

- Industrial / distribution and office uses
- Located to the South of Nottinghamshire within the Borough of Rushcliffe
- Excellent access to the A46 and A52 carriageways

The Opportunity

Hollygate 46 comprises of three phases, offering commercial development plots with design & build opportunities.

Phase A: 1.7 Acres - units between 750 to 1,750 sq ft

Phase B: 1.1 acres - units up to 12,500 sq ft

Phase C: 3.9 acres - units up to 45,000 sq ft

With planning consent for industrial, warehouse and office uses, Hollygate 46 offers an ideal opportunity for local, regional and national operators given the excellent transport links provided by this location.

Location

Hollygate 46 is located to the South of Nottingham within the Borough of Rushcliffe. Close to both the A46 and A52, the site is very accessible from the south and nearby to Nottingham's principal outer ring road which in turn provides easy access to the M1 Motorway.

INDICATIVE MASTERPLAN

Computer Generated Image

Phase Overview

Phase A:

This site is being developed in partnership with Rushcliffe Borough Council, Homes & Communities Agency and D2N2 for the delivery of units between 750 to 1,750 sq ft.

Separate particulars available on request.

Phase B: Delivery of units up to 12,500 sq ft
Sale or Leasehold

Phase C: Delivery of units up to 45,000 sq ft
Sale or Leasehold

Phases can be developed in either order.

Destination	Miles	Time
Birmingham	66 miles	1 hr
Derby	24 miles	34 mins
Hull	79 miles	1 hr 36 mins
Leeds	84 miles	1 hr 31 mins
Leicester	23 miles	28 mins
London	125 miles	2 hr 12 mins
Manchester	92 miles	2 hr 7 mins
Nottingham	8 miles	18 mins
Sheffield	50 miles	1 hr 13 mins

A Developer with a strong track record

Wilson Bowden Developments, based in the East Midlands, has a strong track record in developing high quality buildings across all sectors and size ranges from 1,000 sq ft to 850,000 sq ft. Some of these projects include Nottingham Business Park, Nottingham; Blenheim Business Park, Nottingham; and Optimus Point, Leicester.

The company works in partnership with occupiers to ensure that buildings are constructed to the required specification, delivered on time and to budget.

Terms

Upon application.

**Viewing by appointment
with the sole agent**

Mark Tomlinson
T: 0115 841 1134
M: 07917 576254
E: mark@fhp.co.uk

**Wilson Bowden
Developments**

Sebastian Foster
T: 01530 276279 • M: 07557 860915
E: sebastian.foster@wilsonbowden.co.uk

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 or 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. FHP 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. E&OE. FHP. 03/16. Design by carve-design.co.uk