

**RETAIL,
LEISURE &
HEALTHCARE
DEVELOPMENT
OPPORTUNITIES
AVAILABLE**

PLOTS
AVAILABLE
UP TO
**7.93 ACRES
(3.21 HA)**

DEVELOPMENT SUMMARY

Brough South is a brand new mixed use development which will deliver 750 new homes and associated retail, leisure, healthcare and educational facilities to complement and serve the surrounding catchment.

Brough, Elloughton and Welton benefit from excellent road and rail connectivity and have enjoyed considerable growth and general economic prosperity.

GROWING
POPULATION

MORE NEW HOMES
PLANNED

HIGHER THAN AVERAGE
EARNINGS

COMMUTER HUB FOR
HULL & YORK

EXCELLENT EDUCATION
FACILITIES

BROUGH
SOUTH

LOCATION

The town lies 0.7 miles south of the A63 (main arterial road) from Hull to the M62. Hull city centre is approx. a 15 minute drive away (c. 10 miles) via car. Brough Railway Station serves the town of Brough in the East Riding of Yorkshire, England.

Humberside Airport is 19 miles to the south-east (reached by driving across the Humber Bridge), and overnight ferry services by P&O Ferries sail to Rotterdam and Zeebrugge from King George Dock, Hull (about 13 miles away).

POPULAR
COMMUTER HUB

BROUGH
SOUTH

A63 EAST RIDING HULL HU15 1EN

M62 J38
15 MINUTES

HUMBERSIDE AIRPORT
25 MINUTES

HULL
14 MINUTES

LEEDS
45 MINUTES

YORK
51 MINUTES

CATCHMENT & DEMOGRAPHICS

BROUGH SOUTH

A63 EAST RIDING HULL HU15 1EN

WITHIN 5 MINS
DRIVE TIME

WITHIN 10 MINS
DRIVE TIME

Source: CACI

PLOTS AVAILABLE UP TO 7.93 ACRES (3.21 HA)

PLOT SIZES

	Acres	Ha
PLOT 1	1.30	0.52
PLOT 2	1.85	0.75
PLOT 3	1.45	0.58
PLOT 4 (will divide)	7.93	3.21

PLANNING

Outlined planning approved for food retail, non food retail, restaurant/drive through, gym, DIY store, Pub, Healthcare and Hotel subject to conditions (Ref DC/15/00916/STVAR/STRAT).

TIMINGS

Plots available with immediate effect.

RETAIL, LEISURE & HEALTHCARE DEVELOPMENT OPPORTUNITIES AVAILABLE

**BROUGH
SOUTH**
A63 EAST RIDING HULL HU15 1EN

A DEVELOPMENT BY
Horncastle

EPC

The proposed units shall be assessed post construction for the purposes of their energy performance rating.

TERMS

Plots for sale freehold for development by end users or freehold/leasehold design and build solutions available.

FURTHER INFORMATION

Nick Ferris
T: +44 (0)113 235 5219
M: +44 (0)7970 850037
Nick.Ferris@eu.jll.com

Edward Towers
T: +44 (0)113 235 5276
M: +44 (0)7725 900131
Edward.Towers@eu.jll.com

MISREPRESENTATION ACT These particulars do not constitute part of an offer or contract. All descriptions, dimensions, reference to condition and necessary permission for use and occupation and other details contained herein are for general guidance only and prospective purchasers or tenants should not rely on them as statements or representations of fact and must satisfy themselves as to their accuracy. JLL, nor its employees or representatives have any authority to make or give any representation or warranty or enter into any contract in relation to the property. Rents quoted in these particulars may be subject to VAT in addition. The reference to any mechanical or electrical equipment or other facilities at the property shall not constitute a representation (unless otherwise stated) as to its state or condition or that it is capable of fulfilling its intended function and prospective tenants/purchasers should satisfy themselves as to the fitness of such equipment for their requirements. Prices/rents quoted in these particulars may be subject to VAT in addition. a) These particulars were prepared from preliminary plans and specifications before the completion of the properties and are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specifications attached to their contract. b) We have not made any investigations into the existence or otherwise of any issues concerning pollution of land, air or water contamination and the purchaser is responsible for making his own enquiries in this regard.
Designed and produced by www.thedesignexchange.co.uk Tel: 01943 604500. November 2018.

0113 244 6440

jll.co.uk/property