

Maylands Retail Park

Hemel Hempstead

HP2 4NW
Sat Nav

112,000 sq ft
Scheme size

Open A1 with restrictions
Planning

Maylands Retail Park | HP2 4NW

SCHEME SIZE 112,000 SQ FT – WITH MEZZANINE POTENTIAL

AVIVA
INVESTORS

Maylands Retail Park | HP2 4NW

SCHEME SIZE 112,000 SQ FT – WITH MEZZANINE POTENTIAL

**AVIVA
INVESTORS**

Maylands Retail Park | HP2 4NW

SCHEME SIZE 112,000 SQ FT – WITH MEZZANINE POTENTIAL

**AVIVA
INVESTORS**

Maylands Retail Park | HP2 4NW

UNIT	TENANT	SIZE (SQ FT)
1	Aldi	19,000
2	McDonald's	3,200
3	Costa	1,800
4	Reserved	11,500
5	To Let	7,000
6	Reserved	10,000
7	To Let	10,000
8	To Let	12,500
9	To Let	9,000
10	To Let	13,000
11	Reserved	15,000

SCHEME SIZE 112,000 SQ FT – WITH MEZZANINE POTENTIAL

Maylands Retail Park | HP2 4NW

Location: The site is prominently located fronting the roundabout linking Maylands Avenue to the A414 Breakspear Way/St Albans Road, less than a mile from Junction 8 of the M1 and on the main road from the motorway to the town centre, 2 miles to the west. Adjacent to the site is the well-established Maylands Avenue office complex and Nuffield Health gym. The nearby Jarman Square development includes a Tesco Extra, together with a cinema and a host of leisure and restaurant occupiers.

Client: Aviva Investors & Trilogy Developments.

Scheme Size: 112,000 sq ft with mezzanine potential.

Occupiers: Phase 1 – Aldi, McDonald's and Costa.

Phase 2 – retail units from 7,000 sq ft, with further A3 units available.

Planning: Detailed planning consent has been granted for 134,581 sq ft of retail (including mezzanines) and 6,997 sq ft of restaurants units.

Availability: PC for Phase 1 now Q3 2018 and Phase 2 Q3 2019.

[Click to view flythrough](#)

Contacts:

David Marsden

020 7317 3771
david.marsden@avisonyoung.com

Johnny Rowland

020 7409 8721
jrowland@savills.com

Aviva Investors is the business name of Aviva Investors Global Services Limited, registered in England No. 1151805.

Registered Office: St Helens, 1 Undershaft, London EC3P 3DQ. Authorised and regulated in the UK by the Financial Conduct Authority and a member of the Investment Management Association.

Contact us at Aviva Investors Global Services Limited, St Helens, 1 Undershaft, London EC3P 3DQ.

MISREPRESENTATION NOTICE

Avison Young and Savills for themselves and for the vendors/lessors of the property whose agents they are, give notice that:-

- 1) the particulars are set out as a general outline only for the guidance of intending purchasers/lessees and do not constitute, nor constitute part of, an offer or contract;
- 2) all descriptions, dimensions, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct, but any intending purchaser/lessee should not rely on them as statements or representations of fact and must satisfy themselves by inspection or otherwise as to the correctness of each of them;
- 3) no person in the employment of Avison Young and Savills has any authority to make or give any representations or warranty whatsoever in relation to this property or the particulars, nor enter into any contract relating to the property on behalf of Avison Young and Savills nor any contract on behalf of the vendors/lessors;
- 4) no responsibility can be accepted for any expenses incurred by the intending purchasers/lessees in inspecting properties which have been sold/let or withdrawn;
- 5) descriptions of the property are subjective and are given in good faith as an opinion and not statement of fact;
- 6) plans and imagery may be digitally enhanced and are published for convenience of identification only; their accuracy cannot be guaranteed and they do not form part of any contract.

**AVIVA
INVESTORS**