


WORCESTER SIX

JUNCTION 6 - M5
WR4 0AD

TO LET / FOR SALE

OFFICES / INDUSTRIAL / TECHNOLOGY

10,000 - 500,000 SQ FT

www.worcestersix.co.uk

A development by

STOFORD

WORCESTER SIX OVERVIEW


Worcester Six provides an unrivalled opportunity across the West Midlands for new, sustainable buildings that will enable businesses to thrive in a world-class location. When complete, Worcester Six will provide circa 1.5m sq ft of employment floor space in a unique business environment and now benefits from over 700,000 sq ft having been delivered or committed across the scheme.

The quality of life in Worcestershire makes relocation very attractive with a rich historical and natural heritage, world-class sporting and cultural attractions and top performing schools.


JCT 7 &
BRISTOL (SOUTH)


KIMAL
Delivering healthcare innovation


STRATEGICALLY PLACED


DRIVE TIMES

M42 (Junction 1)	11 miles	13 mins
M40 (Junction 16)	24 miles	23 mins
M6 (Junction 8)	30 miles	37 mins
Birmingham	25 miles	35 mins

Bristol	63 miles	63 mins
London	128 miles	157 mins
Birmingham International Airport	32 miles	38 mins
Jaguar Land Rover (Solihull)	31 miles	43 mins

SPECIFICATION

ACCOMMODATION

	Commercial ft ²	Office ft ²	Total ft ²
Unit 1A (B1)	-	37,975	37,975
Unit 1B	56,400	-	56,400
Unit 2A			Cornelius
Unit 2B			Spire Healthcare
L163	155,334	7,836	163,170
L45			Materials Solutions
Unit 5A (B1)	-	40,000	40,000
Unit 5B (B1)	-	40,000	40,000
Unit 6	123,500	6,500	130,000
Unit 7	147,250	7,750	155,000
Unit 8	190,000	10,000	200,000
Unit 9			Kohler Mira
Unit 10A			Kimal
Unit 10B	60,000	6,000	66,000
TOTAL			1,433,958

Build to suit units are available, tailored to your business needs, in a secure, managed and landscaped setting.

Outline planning consent has been granted for 1.5m sq ft of employment accommodation.

Detailed planning consent has been granted for a 37,975 sq ft standalone office building providing a flagship opportunity at the entrance to the scheme.

Phase 1A and 1B access roads are now complete, with two secure entrances in to the development.

Indicative building sizes are shown in green on the masterplan, with bespoke development available on either a leasehold or freehold basis to suit.


M5, JCT 6

INDICATIVE
FUTURE
DEVELOPMENT

COMPLETED
BUILDINGS

Unit 5A

Unit 5B

Unit 7

Unit 8

Unit 6

M5

KOHLER *mira*
SHOWERS

Unit 1A

Unit 1B

Cornelius

Spire Healthcare

PERSHORE LANE

Unit 10B

KIMAL
delivering healthcare innovation

LIBERTY
163

Materials
Solutions

B4636

M5 SAT NAV
WR4 0AD

WORLD CLASS WORCESTER

Located at the heart of England, rich in history, culturally diverse, industrially and economically robust, with a well qualified workforce and an excellent transport infrastructure, Worcestershire is an excellent location for business.

Worcester has become a hub for both expanding and aspiring businesses looking to take advantage of the area's excellent transport connections and skilled labour force. Worcester is well served by the M5, M42 and M50 motorways which provide great access to the region's key business centres and beyond. Businesses in Worcester are equally well-served by excellent rail connections, with regular services to Birmingham, London Paddington, Bristol and Cardiff. This will be further improved in December 2019 with the opening of Worcester Parkway, located 4.4 miles from Worcester Six and providing access to London in under 2 hours. International visitors benefit from excellent links to Birmingham International Airport.

With particular strengths in advanced manufacturing, agri-tech and IT – including a burgeoning cyber security specialism – the County attracts both internationally recognised businesses, such as Joy Mining, Yamazaki Mazak, Bosch, GKN, Halfords, Vax, Brinton's Carpets and Morgan Motors, together with a vibrant and ever-growing base of smaller entrepreneurial and start-up companies. It is also rapidly establishing itself as the ideal location for corporate headquarters.

Yet the jewel in Worcestershire's crown has to be the quality of life the County can offer. With stunning scenery, rich heritage, top class sporting and cultural attractions, Worcestershire has it all.


1 IN 7 EMPLOYEES
WORK WITHIN THE
MANUFACTURING
SECTOR


1 IN 5 EMPLOYEES
ARE CLASSED AS
PROFESSIONALS


PROPORTIONATELY
MORE RESIDENTS
HAVE NVQ LEVEL 4+
QUALIFICATIONS


£30M INVESTMENT
IN TRANSPORT OVER
THE LAST TWO
YEARS, WITH £60M
MORE COMMITTED

“We are most excited to be completing our wonderful new headquarters at Worcester Six. This 140,000 sq ft unit is actually our seventh logistics site in Worcestershire having outgrown the previous six over the last 28 years and is a testament to the continued success of the Kimal team.”

Alan Press, Chairman of Kimal

WAGES ARE MORE
COMPETITIVE AND
8% BELOW THE
NATIONAL AVERAGE


90% OF SCHOOLS
WITHIN 10 MILES
RATED AS 'GOOD' OR
'OUTSTANDING'


7% EASIER TO FILL
SKILLED VACANCIES
COMPARED WITH
NATIONALLY


25% OF THE COUNTY'S
PROFESSIONALS ARE
IN SCIENCE RESEARCH,
TECHNOLOGY AND
ENGINEERING


ABOUT THE DEVELOPER

We are proud to have been trusted to develop for some of the UK's largest financial institutions and occupiers such as Standard Life, Axa, LaSalle, BlackRock, GE, Severn Trent Water, Npower, Admiral Insurance, Tesco and The Co-operative, together with Government Departments such as HMRC, DSA, DEFRA and The Home Office.

Stoford is a privately owned company with all the shareholders fully employed by the business. Our in depth understanding and experience of business processes, labour catchment, staff welfare, accessibility, prestige and profile have enabled us to remain highly competitive.


WWW.STOFORD.COM

STOFORD

For further information please contact:


Charles D'Auncey
charles.dauncey@harrislamb.com

Alex Eagleton
alex.eagleton@harrislamb.com

Nick Hardie
nick.hardie@realestate.bnpparibas

Ben Wiley
ben.wiley@realestate.bnpparibas

Kayleigh Holsey
kayleigh.holsey@realestate.bnpparibas

www.worcestersix.co.uk

Working together with


Misrepresentation Act The accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein is not guaranteed and is for general guidance only and prospective purchasers or tenants must not rely on them as statement of fact or representations and must satisfy themselves as to their accuracy. Neither Harris Lamb, BNP Paribas Real Estate nor any of their employees or representatives has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the Property. Rents quoted in these particulars may be subject to VAT in addition. The reference to any mechanical or electronic 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. Prospective tenants/purchasers should satisfy themselves as to the fitness of such equipment for their requirements. 09/19. Designed by Barques. www.barques.co.uk

www.worcestersix.co.uk

STOFORD