

THE M1 BUSINESS PARK, J39

OSPREY HOUSE

10,400 SQ FT - 31,200 SQ FT

FOR SALE / TO LET

THE OFFERING

The striking entrance will make an immediate visual impact to Osprey House, with polished stainless steel balconies and core spaces fitted with a unique glass floor. A distinctive but subtle interior design continues and includes natural Yorkshire sandstone and polished Roman travertine with oak veneering and granite fittings in sanitary areas.

Externally Osprey House is clothed in the most modern and durable materials and tailored to a high technical specification including ultra flat powder-coated panels and tinted glass in acoustically specified double glazed units.

All windows and screens incorporate curtain walling technology for maximum performance and flexibility. A high level

of insulation is included ensuring energy efficiency minimising both heat loss in winter and heat gain in summer.

The interior workplaces will be suitable for open plan usage with fully accessible tiled suspended ceilings and tiled access floors already fitted.

Alternatively, partitioning of the space if required is easy with flush anti-glare light fittings and careful design of window spacing. The spaces are organised and sized in accordance with institutional and BCO (British Council of Offices) standards.

Mechanical cooling and ventilation will be fitted throughout. Vertical risers dedicated for users' own power and data connections between all floors will be built in. There will

also be additional space for users' own plant, including UPS standby generators.

Within the design process for Osprey House, the team have continually reviewed the progressing design against the requirements of the BRE to ensure the building achieves a "Very Good" BREEAM rating.

The basis of this rating takes into consideration current green issues such as energy usage, ecology, pollution, selection of materials, transportation, health and wellbeing to ensure the short term and long term environmental issues are addressed.

AMENITIES

Calder Park is set in a natural site of 240 acres, including some 100 acres of dedicated nature reserve, meeting the highest environmental standards and with a lower density of development than any other business park in the region. It is Yorkshire's fastest growing business park and home to over 70 occupiers and 2500 employees including George Wimpey, the Highways Agency, Miller Homes, Mitsubishi Electric and The RICS.

SPECIFICATION

- 31,200 sq ft (net designed area) development
- Subtle interior design including natural Yorkshire sandstone
- Fully controllable air conditioning
- Target BREEAM "Very Good"
- Clothed in modern and durable materials
- High technical specification
- Adheres to institutional and BCO standards

SCHEDULE OF ACCOMMODATION

(Subject to confirmation)

Floor	Sq m	Sq ft
Ground Floor	966.2	10,400
First Floor	966.2	10,400
Second Floor	966.2	10,400
Total	2,898.6	31,200

Typical floorplan - not to scale and for identification purposes only.

EXPRESS BY HOLIDAY INN

NATURE RESERVE

PROPOSED RESTAURANT

OSPREY HOUSE

Osprey House is a new 31,200 sq ft self-contained office building situated in a prime location at Calder Park.

Ideal as an office HQ or for subdivision for multi occupation Osprey House offers occupiers a first class environment within a tranquil low density and extensively landscaped setting at Yorkshire's fastest growing business park.

Calder Park continues to redefine the standard of business parks by offering quality accommodation in a location and setting that is second to none.

This has been recognised by a range of established occupiers already at the park including George Wimpey, Miller Homes, Balfour Beatty, Business Homes, Highways Agency and Minster Law solicitors.

LOCATION

Calder Park is situated in a prominent position immediately adjacent to, and visible from, Junction 39 of the M1, with Wakefield city centre four miles away and close to Leeds and Sheffield. Staff commuting from Leeds, Wakefield and Barnsley travel against peak flows, further enhancing the Calder Park offering.

As well as being well served by frequent bus services, Calder Park supports sustainable transport with a dedicated cycleway running through the heart of the park.

“ Calder Park reflects our own company's value of innovation, setting new standards for business parks of the future. ”

**Mike Steele -
Director, George Wimpey plc**

“ We recognise Calder Park as a key quality location for business and its continued success vindicates this view. ”

**Jonathan Houlston -
Development Director, Business Homes North**

The Peel Group is one of the UK's leading property and transport company's with assets valued at over £5.5billion.

The Peel Group businesses and assets include:

Substantial property, investment, development and land assets; with a UK portfolio of 9 million sq ft of property and 27,000 acres of land.

The Trafford Centre – an award winning regional shopping and leisure complex attracting over 31 million visitors per year.

Peel Ports; owners of the Port of Liverpool, Manchester Ship Canal, Clydeport and Medway Ports.

Peel Airports; owners of Liverpool John Lennon Airport, Durham Tees Valley Airport and Robin Hood Airport Doncaster Sheffield.

www.peel.co.uk

Lambert Smith Hampton and Savills, on their behalf and for the sellers or lessors of this property whose agents they are, give note that: 1.Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Lambert Smith Hampton and Savills in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Lambert Smith Hampton and Savills nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2.Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct.4. VAT: The VAT position relating to the property may change without notice. June 2008.

