

BUCKSHAW VILLAGE OFFICE PARK

CHORLEY | LANCASHIRE | PR7 7DW

Proposed **NEW** Office Development Totalling:

131,500 SQ FT (12,217 SQ M)

Orbit
Developments

BUCKSHAW VILLAGE

is one of the largest mixed-use schemes to be undertaken in the North West and features a combination of new homes, employment, retail, leisure and sporting facilities together with pubs, restaurants and a new primary school close to the established towns of Chorley and Leyland. Buckshaw Parkway railway station is adjacent to the development with connections to Preston, Manchester City Centre and Manchester Airport.

The development will comprise five new 3 storey Grade A office buildings strategically located between the local shopping centre including Tesco supermarket and railway station. Consideration would be given to amending the current development proposal to construct a building to meet occupiers' specific accommodation requirements.

The development is perfectly located for business throughout the North West and beyond. Access to both the national (M6 Junction 28) and regional (M61 Junction 8) motorway network are both within a few minutes drive-time.

Buckshaw Parkway Railway station provides direct services to Preston, Manchester City Centre and Manchester Airport. The development will also be served by local bus services to the surrounding towns.

PERFECTLY LOCATED FOR BUSINESS

BUCKSHAW VILLAGE

OFFICE PARK

Typical Specification: Individual office buildings of **21,200 sq ft** and **33,950 sq ft**

- VRV Heating and Cooling
- Fully Accessible Raised Floors
- Contract Quality Carpet Tiles
- Triple Compartment Floor Outlet Boxes

A THRIVING AND EXPANDING MIXED-USE DEVELOPMENT

(1,970 sq m and 3,154 sq m) set in a landscaped environment

- Suspended Ceilings
- Modular LG7 Lighting
- Fully Tiled Male and Female Toilets
- Disabled Persons' Toilet and Shower
- Large Capacity Passenger Lift
- Ample On-Site Car Parking
- Secure 24-hour Access
- Option for Bespoke Internal Fit-Out

THE IDEAL LOCATION FOR YOUR BUSINESS

Typical Floor Plans (Building D)

Ground Floor

First Floor

Second Floor

Building Schedule:

Building A	21,200 sq ft	1,970 sq m
Building B	33,950 sq ft	3,154 sq m
Building C	21,200 sq ft	1,970 sq m
Building D	21,200 sq ft	1,970 sq m
Building E	33,950 sq ft	3,154 sq m
Total No. Car Parking spaces:		463

**TOTAL NET 131,500 sq ft
12,217 sq m**

Motorway **M61** J8
 ← Chorley **A6**
 Bolton **A6**
 M'cr Airport **M61/M60/M56** ↗

BUCKSHAW VILLAGE OFFICE PARK

CHORLEY | LANCASHIRE | PR7 7DW

SITE PLAN / LOCAL AREA

BUCKSHAW VILLAGE

OFFICE PARK

Typical Elevations (Building D)

Front Elevation

Side Elevation

Orbit
Developments
A MEMBER OF THE EMERSON GROUP

01204 673100

www.orbit-developments.co.uk

email: orbit@emerson.co.uk

DISCLAIMER: These Particulars are believed to be correct at time of going to Press, but the Developer reserves the right to change the scheme in the future. However, the Vendors/Lessors and Agents of this property give notice that: (1) These Particulars are intended as a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract. (2) They cannot guarantee the accuracy of any description, dimension or other details contained in these Particulars and prospective purchasers or tenants should not rely on them as statements of fact or representation, but must satisfy themselves as to the accuracy of such details. (3) No employee of the Agents has any authority to make or give any representation or warranty, or enter into any contract whatsoever in relation to the property. Orbit Investments (Properties) Limited Co. No. 2274745. Registered in England and Wales. Terms & Conditions: The accommodation is available on new fully repairing and insuring leases for a term of years to be agreed.

The images throughout this brochure show existing offices by Orbit Developments