

DORSET INNOVATION PARK

Developing an advanced engineering cluster of excellence for South West England

For Sale

Fully Serviced Commercial Employment Land
with Enterprise Zone Status Benefits

Dorset Innovation Park
Enterprise Zone is an advanced
engineering cluster of excellence
for the South West, building on
strengths in marine, defence,
energy and cyber security

Dorset Council and Dorset Local
Enterprise Partnership (LEP) is providing
a new opportunity for businesses within
the local area

BENEFITS

Long term investment in growth

The Enterprise Zone will benefit from 25 years of investment.

Streamline planning

Local Development Order in place to streamline the planning process and give businesses agreed planning consents within 28 days.

Security

Dorset Innovation Park is a secure site with gatehouse security at the main entrance. Access is available on a 24 hours basis.

	Size in hectares	Size in acres
CHAPMAN	0.6	1.4
DIMPLE	2.3	5.6
DRAGON	1.5	3.7
HECTOR	1.3	3.1
NESTOR	1.2	3.0
JUNO	1.2	3.0
NERO	1.9	4.7
STEAMER	1.8	4.5
ZEBRA	2.0	4.9
ZENITH	3.5	8.5

OPPORTUNITY AND SPECIFICATION

Plot Sales

Dorset Innovation Park is segregated into 10 large plot areas that can be flexibly sub-divided to provide smaller plots from 0.2 hectares. Proposals for development will need to comply with the Business Occupation Policy.

Tenure

Land is offered for sale on a long leasehold basis (999 years) at peppercorn rents.

Buyers will be required to join in with existing estate management arrangements and make a service charge contribution towards provision of common estate services including security.

Service charge

A Service charge will be payable for the provision of common estate service including security.

Security

Dorset Innovation Park is a secure site with gatehouse security at the main entrance. Access is available on a 24hr basis.

QINETIQ

OptaSense®
a QinetiQ company

NUVIA

ATLAS ELEKTRONIK UK
A company of the ATLAS ELEKTRONIK Group

TRADEBE

THE QUADRANT

Dorset Police

LOCATION

Located in South Dorset, approximately 17 miles west of Poole. The site sits within a cluster of settlements including Wool, Dorchester, Weymouth and Wareham.

Wool train station, which has links between London and Weymouth, is approximately 1.5 miles from the site.

Bournemouth International Airport is approximately 26 miles away and both Port of Poole and Portland port within 20 miles.

The site has links national road networks via A31, approximately 9 miles to the north leading on to the M27. The site is accessed via the A352.

DORSET INNOVATION PARK

Further details are available through the joint sole agents:

Oliver Sherriff
oliver.sherriff@cbre.com
023 8020 6355

Jayne Sharman
Jayne@sibbettgregory.com
01202 661177

Misrepresentations Act 1985

CBRE and Sibbett Gregory for themselves and for other vendors or lessors of this 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 but must satisfy themselves by inspection or otherwise as to the correctness or each of them; (iii) no person in the employment of CBRE and Sibbett Gregory has any authority to make or give and representation or warranty whatever in relation to this property. Date prepared 01/2018