

HUGHENDEN AVENUE/ HUGHENDEN BOULEVARD

High Wycombe, HP13 5GG

For identification purposes only

Key Highlights

- Freehold site of approximately 1.37 acres (0.555 hectares)
- Strategic opportunity for occupiers, investors and developers
- Located in the Bellfield Road Employment Area
- Suitable for Employment and Health related uses
- 2.4 miles (7 Minutes) from J4 M40 Motorway
- 13.2 miles (17 Minutes) from J16 M25 Motorway

SAVILLS LONDON
33 Margaret Street
London W1G 0JD

+44 (0) 20 7409 8817

[savills.co.uk](https://www.savills.co.uk)

savills

Location

High Wycombe is located in Buckinghamshire, approximately 33 miles west of London, 26 miles south east of Oxford and 9 miles north of Maidenhead.

The town benefits from excellent transport communications, being adjacent to Junctions 3 and 4 of the M40 motorway which provides direct access to the M25 motorway (Junction 16), 8 miles to the east of the town. The A404 provides a direct route south from High Wycombe, linking the M40 motorway (Junction 4) to the M4 motorway (Junction 8/9).

High Wycombe Train Station provides a direct rail service to London Marylebone (30 minutes), as well as direct services to Birmingham Snow Hill (1 hour 45 minutes).

Heathrow International Airport is situated approximately 20 miles south east of the town and is accessible within 30 minutes via the M40/M25/M4 motorways. Both Gatwick and Luton airports are also easily accessible, 60 miles and 40 miles away respectively.

Situation

A rectangular shaped cleared site extending to approximately 1.37 Acres (0.555 hectares) located on the corner of Hughenden Avenue and Hughenden Boulevard. Manor Courtyard Business Park is situated to the east and Lisle Road Industrial Estate, a small 5 unit scheme, lies to the west.

Occupiers nearby include Underwoods Electrical Distributions, BCAS Biomedical Services, Plastock, Mikado Foods and Chiltern Recruitment.

Planning

The recently adopted Wycombe District Local Plan supports employment and/or health related uses in accordance with Policy DM28.

Travel Times & Distances (Approx)

High Wycombe Town Centre	1.5 miles	4 minutes
M40 Motorway: Junction 4	2.4 miles	7 minutes
M25 Motorway: Junction 16	13.2 miles	17 minutes
Reading	20.3 miles	33 minutes
Oxford	27.9 miles	38 minutes

Terms

The property is available on a Freehold basis, with Vacant Possession on completion, subject to contract.

Terms and further information are available upon application.

Contact

Bridget Outtrim

+44 (0) 20 7409 8124
+44 (0) 7788 188 870
bouttrim@savills.com

Nick Scott

+44 (0) 20 7578 7579
+44 (0) 7870 999 291
nick.scott@savills.com

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed. Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Designed and Produced by Savills Marketing: 020 7499 8644 | July 2020

savills