

A new high quality office park, built to **ACHIEVE MORE**

THE OPPORTUNITY

Under the ownership of Hinton Properties, the development of Corinthian Park is now underway. This has already started with the planning consent for up to XXXXX sq ft of office and amenity space on this 10.2 acre site. An integral part of this is the detailed planning consent for five prestigious buildings totalling 140,662 sq ft - the first steps in the park's transformation. Central to the attraction of Corinthian Park as a location for forward-thinking business is its design and build opportunities. Corinthian Park can offer new occupiers the opportunity to realise their business space needs providing with optimum space and flexibility, all within the highest specification.

Building 1	8,110 SQ FT
Building 2	20,090 SQ FT
Building 3	24,881 SQ FT

- Bristol Birmingham

TRAVEL TIMES

BY CAR PUBLIC TRANSPORT

9 MINS 15 MINS Cheltenham Town Centre **3 MILES Gloucester City Centre** 9.5 MILES 17 MINS 31 MINS 45 MILES 43 MINS 1 HR 29 MINS 50 MILES 58 MINS 1 HR 10 MINS **Gloucestershire Airport** 1.4 MILES 3 MINS 25 MINS Birmingham Airport **57 MILES** 57 MINS 1 HR 45 MINS **Bristol Airport** 59 MINS 1 HR 45 MINS 50 MILES

SCHEME OVERVIEW

Corinthian Park provides an opportunity to be part of a prestigious working environment, offering contemporary space of the highest specification and design within a unique and attractive setting. Occupiers will benefit from on-site amenities including a supermarket and day nursery. The nearby Park and Ride facility provides regular services into the town centre.

THE PROPOSED OFFICE SPECIFICATION IS AS FOLLOWS:

- Designed for occupancy of 8 sq m per person
- Air conditioning (to provide occupational density of 1 person per 8 sq m)
- Raised access floor 150mm void
- 1.5m planning grid
- 2.7m clear floor to ceiling height (or higher up to 3.0mm)
- Two 8 or 13 person hydraulic lifts
- Suspended ceiling with perforated metal tiles (either 600 mm x 600 mm or plank)
- LG7 compliant LED lighting with PIR sensors
- BREEAM target 'Very Good' (or better)
- EPC target rating B (or better)

An integral part of this is the detailed planning consent which has been granted by Cheltenham Borough Council for this two storey detached building, which will be prominently located at the entrance of Corinthian Park, fronting directly onto Grovefield Way.

AREA SCHEDULE

32 Parking Spaces = 1:253 sq ft Occupation density – 1:8 sq m Persons per building = 94 People

AVAILABILITY									
	SQ FT	SQ M							
Ground Floor	4,011	372.6							
First Floor	4,099	380.8							
TOTAL	8,110	753.4							

There is potential for splits of floors, please contact us to discuss further.

Building 2 forms part of Phase One of Corinthian Park's masterplan which is creating an imaginative and sustainable business hub.

AREA SCHEDULE

102 Parking Spaces = 1:197 sq ft Occupation density - 1:8 sq m Persons per building = 233 People

AVAILABILITY

TOTAL	20,090	1866.4
Second Floor	6,556	609
First Floor	6,556	609
Ground Floor	6,556	609
Reception	422	39.2
	SQ FT	SQ M
	SQ FT	SQ

There is potential for splits of floors, please contact us to discuss further.

Detailed Planning Permission has been granted by Cheltenham Borough Council for this three storey detached building.

There is potential for splits of floors, please contact us to discuss further.

AREA SCHEDULE

120 Parking Spaces = 1:207 sq ft Occupation density - 1:8 sq m Persons per building = 288 People

AVAILABILITY

TOTAL	24,881	2311.5
Second Floor	8,153	757.4
First Floor	8,153	757.4
Ground Floor	8,153	757.4
Reception	422	39.2
	SQ FT	SQ M

Development land is available with an existing outline planning consent for offices at Corinthian Park, with opportunities from 15,000 sq ft up to approx. 75,000 sq ft NIA

DELIVERING YOUR BUILDING

Hinton Group has a team of experienced consultants ready to deliver a workspace that matches your vision. With fully serviced plots available we can move quickly through detailed design planning. Your office will be built to the highest specification with flexibility at the heart of our design and build process.

DESIGN

We work with the best professionals in the industry and will provide the perfect building for your company.

COMMITMENT

We provide the land, the capital and the expertise to deliver from beginning to end.

PLANNING & PROCUREMENT

We submit a detailed planning application, tender the works and appoint a contractor.

CONSTRUCTION

We build your accommodation to the agreed specification ready for you to move in.

OCCUPATION

5

We can manage your office fit-out to ensure the project is delivered to meet your requirements.

HINTON GROUP D&B TIMETABLE	MONTHS 1-3	м	MONTHS 4-6		MONTHS 7-9		MONTHS 10-12		MONTHS 13-15			MONTHS 16-18				
AGREE HEADS OF TERMS	o															
DETAILED DESIGN		o														
PLANNING APPLICATION		0														
AGREE LEGAL DOCUMENTATION		0														
TENDER PERIOD		0														
CONSTRUCTION														0		
FIT-OUT & OCCUPATION																0

THE DEVELOPER

Hinton Group have been delivering innovative development solutions for over two decades and to date have developed over 1.5 million sq ft of commercial, retail, leisure and office space.

CLIENTS INCLUDE: **AVIVA**

WHY CHELTENHAM

IN GOOD COMPANY

UCAS

FINANCIAL SERVICES

KOHLER

LIVING WELL

Cheltenham was rated the most desirable property location in Britain, and more recently, The Daily Telegraph newspaper named Cheltenham as **THE BEST PLACE IN**

THE 4TH BEST PLACE TO LIVE IN THE UK

HILL.co.uk

OVER 90 HOTELS and B&B's ESTIVALS

The town hosts over 45 festivals, including literature, jazz, science music, cricket and food & drink. The Gold Cup is the main event of the Cheltenham Festival, held every March.

FXCITIN IG MINDS

Cheltenham boasts an impressive educational ecosystem. From the revered Cheltenham Ladies College, Pate's Grammar School, Dean Close and Cheltenham College to the thriving University of Gloucestershire.

RETAIL **THERAPY**

Cheltenham is a regional shopping centre, home to department stores, Independent boutiques and retail parks. Constantly evolving, a £30million, 115,000 square foot John Lewis store is the latest large scale development.

BEDDING PLANTS USED EACH YEAR IN THE **IMPERIAL GARDENS**

WORKFORCE

352,840 Workforce within the catchment area.

62,200**People in employment** within the Cheltenham area

22.5% of employed people are in professional occupations

14% Are in Director level positions

Colliers International and CBRE for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general guideline onl for the guidance of intending purchasers or lessees and do not constitute, nor constitute part of an oer or contract. (ii) all descriptions, dimensions, references to condition and necessary permission 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 representation of fact but satisfy themselves by inspection or otherwise as to the correctness of each of them. (iii) no person in the employment of Colliers International or CBRE has any authority to make or give any representation or warranty whatever in relation to this property. (iv) all rentals and prices are quoted exclusive of VAT. June 2019.

CORINTHIAN PARK

Grovefield Way The Reddings Cheltenham Gloucestershire GL51 6RF

