

QINETIQ


SOLENT LOCAL
ENTERPRISE PARTNERSHIP

NATIONAL MARITIME SYSTEMS CENTRE

A state of the art Innovation and Collaboration Hub

Brand new office suites available
2,400 sq ft (223 sq m) and 5,480 sq ft (509 sq m)


Portsdown Technology Park, Southwick Road, Portsmouth, PO6 3RU

Portsmouth Technology Park


Portsmouth Technology Park is a Centre of Excellence in Maritime Mission Systems and hope to attract occupiers across the Maritime, Technology, Security and Defence sectors, offering opportunities to work alongside QinetiQ and their partners in this outstanding environment.

The Innovation and Collaboration Hub is a high quality four storey office building attached to the new Naval Maritime Systems Centre, situated within the highly secure environment.

Facilities

- Secure Site
- Easy access to the M27 (J12) & A3(M)
- Grade A office fit out
- Car Parking
- Reception Facilities
- Views across the South Coast overlooking Portsmouth Harbour and the City,
- Auditorium and conference rooms
- Restaurant, café and gym facilities
- Electric vehicle charging point


Accommodation

Approximate Net Internal Areas are as follows:


Ground Floor	UNDER OFFER	
First Floor	UNDER OFFER	
Second Floor North Wing	UNDER OFFER	
Second Floor South Wing	223 sq.m	2,400 sq.ft
Third Floor	498 sq.m	5,361 sq.ft

Note – Dimensions taken from CAD plans.


Not to Scale. Typical Layout - Second Floor.


Terms

Available on new effectively fully repairing and insuring leases.

Rent

On application

Viewing

By appointment with the joint agents. As a secure site, estate regulations apply.

EPC

Available on request

Legal Costs

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

Other Costs

Service Charge is payable in respect of the maintenance and management of the building and common parts including security.

Business Rates

Further details available on application.

Dataroom

An online dataroom containing technical information and floorplans is available on request.

Contact: cdoidge@vailwilliams.com.

PORTSDOWN TECHNOLOGY PARK, PORTSMOUTH

For more information please contact the QinetiQ Group Property.

Real Estate Team at commpropteam@QinetiQ.com.

023 9237 7800


hi-m.co.uk

Tom Holloway

Tel: 023 9237 7800

Mob: 07887 602603

Email: tom@hi-m.co.uk


Or call our Joint Sole Agents

Alex Gauntlett

Vail Williams LLP

Tel: 023 9320 3200

Mob: 07584 657826

Email: agauntlett@vailwilliams.com

Misrepresentation Act 1967 – The agents for themselves and for the vendors or lessors of this property, whose agents they are, give notice that: 1. The particulars are set out as a general outline only for the guidance of intended purchasers or lessees and do not constitute nor constitute part of an offer or contract. 2. All descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. 3. No person in the employment of Vail Williams or Holloway Iliffe & Mitchell has any authority to make any representation or warranty whatsoever in relation to this property. Finance Act 1989 – Unless otherwise stated, all prices and rents are quoted exclusive of Value Added Tax (V.A.T.). Any intending purchasers or lessees must satisfy themselves independently as to the incidence of V.A.T. in respect of any transaction.