

Up to 50,000 ft²

Grade A Offices

Nottingham

NG2 3AJ

stationstreet.co.uk

No.11
**STATION
STREET**

NOTTINGHAM

First impressions count

Without question, the best office building in Nottingham.

No.11
**STATION
STREET**

NOTTINGHAM

11 Station Street will provide striking brand new sustainable Grade A office accommodation featuring an impressive reception and meeting area, roof garden and large open floor plates. Bound to impress clients and attract the brightest employees, 11 Station Street occupies a first class location directly opposite Nottingham Transport Hub.

No.11
STATION STREET
NOTTINGHAM

First class city centre location

- A You are here
- B Train Station
- C Nottingham City Council
- D Capital One
- E Waterfront Plaza
Offices & Apartments
- F NET Tramline North
- G NET Tramline South & West
- H Jurys Inn
- I BBC
- J Virgin Active Gym
- K Hicking Building Apartments
- L NET Tram Stop
- M Eversheds

Site plan

- Pedestrian entrance
- Vehicle entrance
- Tram Stop 150m
- Nottingham Railway Station entrance 50m
- Access to canal and towpath

It will be the first of two new buildings to be built as part of a mixed use scheme.

Schedule of areas

Area Schedule – NET		
Level	Area m ²	Area ft ²
Ground Floor	900 m ²	9,687 ft ²
First Floor	870 m ²	9,365 ft ²
Second Floor	915 m ²	9,849 ft ²
Third Floor	915 m ²	9,849 ft ²
Fourth Floor	583 m ²	6,275 ft ²
Fifth Floor	583 m ²	6,275 ft ²
Total	4,766 m²	51,300 ft²

Secure Basement Parking

Indicative floor plate

Ground floor

1:8 density
(alternative occupancy densities available on request)

Station Street

Indicative floor plate

Upper floor

1:8 density
(alternative occupancy densities available on request)

Station Street

Indicative floor plate

Roof garden, fourth floor

1:8 density
(alternative occupancy densities available on request)

Your own dedicated roof terrace, with enviable views across the city, offering break out and entertainment space.

Station Street

Sustainable Grade A specification

Flexible, efficient and finished to an exceptional standard, 11 Station Street raises the bar for Nottingham office buildings.

- BREEM 'Excellent' / EPC 'A' Rating
- Flexible large open plan floor plates
- Feature double height entrance foyer
- Roof garden
- Floor to ceiling glazing with appropriate solar shading
- High quality contemporary finishes
- Minimum floor to ceiling height of 2.7m
- Services designed for an occupancy of 1 person per 8m²
- 24 hour access
- Secure basement parking including secure cycle store
- Generous toilet provision to each floor including shower facilities
- 150mm raised access floors throughout

A vibrant neighbourhood with great amenities on your doorstep

- Nottingham City Council
2,000+ people
- Capital One
800 people
- HM Revenue & Customs
4,000 people
- Land Registry UK
300+ people
- Ikano
- Shoosmiths
- Browne Jacobson
- Jurys Inn
- BBC
- Virgin Active
- Starbucks
- Caffè Nero
- 200° Coffee
- Superdrug
- Eversheds
- Tesco Express
- Sainsbury's Local

EVERSHEDS

SHOOSMITHS

brownejacobson

Experienced developer

Bildurn is an award winning developer and manager of commercial property. Privately owned and based in Nottingham, it has experience in developing commercial and mixed use schemes, both new build and refurbishment, for a range of occupiers including offices clients, retail and leisure and hotel operators.

Bildurn has an established track record developing property in Nottingham and a successful working relationship with Nottingham City Council.

Notable schemes in Nottingham include:

- The Pod: A 110,000sqft mixed used new-build scheme including 142 bedroom let to Accor Hotels and 24,000sqft grade offices let to TDX/Equifax
- Lace Market Square: A 45,000sqft mixed use new-build scheme including 10,000sqft grade A offices let to Smith Cooper and Walton Allen
- 1-9 Bridlesmith Gate: A 40,000sqft refurbishment of a grade 2 listed building let to national retailers

Sustainable location: Nottingham

11 Station Street is situated directly opposite the Nottingham Transport Hub at the heart of the city's infrastructure and amenities.

- **£800m** currently being invested in upgrading our road networks and creating an integrated transport hub moving people across the city and the wider area
- At the heart of crucial road networks east-west and north-south – the **M1, M42** and **A1** bring your people closer to work
- Reach London in **99 minutes**, almost every UK region in two hours, and mainland Europe in four
- One of the UK's main freight and passenger airports on your doorstep, flying to **90 international destinations**, plus access within an hour to three other airports
- New **tram and train station hub**, with 3 tramlines
- Nottingham is the proposed **HS2 link** between Birmingham and Leeds in phase 2 – making London 51 minutes away
- **7 Park & Ride** facilities with over **4,000 spaces** across the city transporting your people into the city centre
- Nottingham City Bikes and extensive urban cycle routes
- Less than five minutes walk from Broadmarsh bus station and soon to be redeveloped INTU Broadmarsh shopping centre

Nottingham Train Station

A focus on delivery

Development programme

11 Station Street is in a position to be advanced immediately subject to occupier commitment, with the following indicative timeframe for delivery.

James Keeton

e: james.keeton@eu.jll.com

m: 07812 250 857

Jones Lang LaSalle
City Gate East
Tollhouse Hill
Nottingham NG1 5FS

+44 (0)115 908 2141

bildurn

Sean Akins

e: sean@bildurn.co.uk

m: 07801 357 834

Bildurn (Properties) Ltd.
4 Carlton Street
Nottingham
NG1 1NN

+44 (0)115 941 3366

bildurn.co.uk

stationstreet.co.uk

Property Misdescriptions Act 1991 – all statements contained within this brochure have been provided in good faith and are understood to be accurate although cannot be guaranteed as we rely on information provided by others. Potential purchasers should satisfy themselves as to the validity of the information contained either by inspection or through their solicitors prior to any exchange of contracts to purchase. Services have not been tested and purchasers are recommended to undertake independent tests on all services and mechanical installations prior to exchange. Details correct at time of going to print. JLL 7/17.

stationstreet.co.uk