

Lancaster Business Park

Modern, high specification offices available immediately.
Various suites available from 2,136 sq ft.

ENTER

Lancaster Business Park

Description

Home
Description
Specification
Terms
Site Plan
Location
Gallery
Enquiries

Lancaster Business Park offers a range of office suites and buildings, located in an extremely prominent position, immediately adjacent to Junction 34 of the M6 motorway and the new Lancaster Park and Ride.

The buildings are set in well landscaped surroundings and have dedicated car parking offering occupiers a high profile position off Caton Road, Lancaster.

All accommodation includes:

- * **High quality office interiors**
- * **Lay in grid ceiling tiles**
- * **LG3 lighting**
- * **Carpet tiled floors**
- * **Perimeter trunking for small power, data & comms.**
- * **Male, female and accessible toilets on each floor**
- * **Electric lifts**
- * **Overflow car park**

Need more info? Get in touch

Lancaster Business Park

 Building 5

Home

Description

Specification

Terms

Site Plan

Location

Gallery

Enquiries

Building 5

Ground floor	2,122 sq ft
First floor	2,122 sq ft
Total Floor Area	4,244 sq ft

- * Both floors include VRF air conditioning
- * 11 dedicated car parking spaces

Need more info? Get in touch

Lancaster Business Park

◀ Building 11, Suites 5 & 6

Home

Description

Specification

Terms

Site Plan

Location

Gallery

Enquiries

Building 11, Suites 5 & 6

Suites 5 & 6, Second Floor

Suite 5 2,871 sq ft

Suite 6 2,136 sq ft

- * Includes gas fired central heating
- * 15 dedicated car parking spaces

Need more info? Get in touch

Lancaster Business Park

Terms

Home
Description
Specification

Terms

Site Plan

Location

Gallery

Enquiries

Terms

The accommodation is available by way of full repairing and insuring leases for a term of years to be agreed.

Rent

Full details and quoting rents are available on application.

Legal

Each party to bear their own legal costs incurred in the transaction.

VAT

Prices, outgoings and rentals where quoted are exclusive of, but may be liable to, VAT at the prevailing rate.

Need more info? Get in touch

- Home
- Description
- Specification
- Terms
- Site Plan**
- Location
- Gallery
- Enquiries

Lancaster Business Park

- Home
- Description
- Specification
- Terms
- Site Plan
- Location**
- Gallery
- Enquiries

Located in an extremely prominent position, immediately adjacent to Junction 34 of the M6 motorway.

Lancaster Business Park
Caton Road
Lancaster
LA1 3RQ

Get Directions
using Google Maps

Location Plan

Need more info? Get in touch

Lancaster Business Park

Gallery

- Home
- Description
- Specification
- Terms
- Site Plan
- Location
- Gallery**
- Enquiries

Need more info? Get in touch

Lancaster Business Park

Enquiries

- Home
- Description
- Specification
- Terms
- Site Plan
- Location
- Gallery
- Enquiries**

Graeme Wood

 01565 632 482
 graeme@stratospdi.com

Mark Clarkson

 01524 60524
 mac@eckersleyproperty.co.uk

