

IT'S TIME

150,000 – 250,000 SQ FT
BUILD-TO-SUIT INDUSTRIAL/LOGISTICS
OPPORTUNITY AVAILABLE TO LET
JUNCTION 3 M42 (5 MILES)

B98 9EY
REDDITCHGATEWAY.COM

REDDITCH GATEWAY

TO DE VE LO P

Redditch Gateway is an exciting build to suit logistics manufacturing development extending to approximately 78 acres, strategically located on the eastern fringes of Redditch, only 2.5 miles from Junction 3 of the M42.

**UNITS AVAILABLE
FROM 150,000 –
250,000 SQ FT**

**KEY
DISTRIBUTION
AREA**

**READILY
AVAILABLE
AND SKILLED
WORKFORCE**

**BUILD TO SUIT
OPPORTUNITY ON
A 78 ACRE SITE**

Top 3 of the Top

HUEGLI
UK

THORLUX
LIGHTING

UK-NSI

HYDRO
EXTRUSION
UK LTD

LEAR
CORPORATION

MAGNA
EXTERIORS
AND INTERIORS

IFORCE
JOHN
LEWIS

HELLER
MACHINE
TOOLS

A4023

A435

TOM42 →

IT'S TIME TO DELIVER

10 MVA POWER
AVAILABLE

DOCK AND LEVEL
ENTRY LOADING

SECURE YARDS

UP TO 18M CLEAR
HEIGHT

SKILLED LOCAL
LABOUR

150,000 – 250,000 SQ FT BUILD-TO-SUIT OPPORTUNITIES

UNIT B

	SQ FT	SQ M
WAREHOUSE	239,324	22,234
OFFICE	12,916	1,200
TOTAL	252,240	23,434

- 24 DOCK LEVEL DOORS
- 18M CLEAR HEIGHT
- 50M SECURE YARD
- 4 LEVEL ACCESS DOORS
- EPC RATING C
- 420 CAR PARKING SPACES

UNIT C

	SQ FT	SQ M
WAREHOUSE	145,398	13,508
OFFICE	9,428	876
TOTAL	154,826	14,384

- 12 DOCK LEVEL DOORS
- 18M CLEAR HEIGHT
- 50M SECURE YARD
- 2 LEVEL ACCESS DOORS
- 317 CAR PARKING SPACES

TOP PROGRESSES

Working age
population of 53,100

Skill levels in Redditch are
also rising as a result of
the North Worcestershire
Employment and Skills
Board (ESB).

Skilled workforce - 42%
employed in transport, storage
and manufacturing

Hourly pay approx. 18% lower
than the West Midlands and
UK average. Redditch £11.80,
West Midlands £13.24,
UK Average £14.35

The Redditch Gateway development is an exciting opportunity to build on the town's wealth of engineering and manufacturing expertise. The new development aims to promote and enhance supply chain links and to further develop the skills of the local labour market.

Redditch's location and accessibility is second to none. It is located within close proximity to three major motorways with Junction 3 of the M42 some 4 miles distant giving access to the M40 at Junction 3A M42 (umberslade interchange) and the M5 at Junction 4A (Catshill Interchange).

TRAVEL DISTANCES

JUNCTION 3 M42	5 MILES
JUNCTION 2 M42	6 MILES
JUNCTION 3A M42/M40	8 MILES
JUNCTION 4A M5	11 MILES
BIRMINGHAM	16 MILES
BIRMINGHAM AIRPORT	18 MILES
M5 J16	26 MILES
EAST MIDLANDS AIRPORT	52 MILES
HEATHROW	102 MILES
CENTRAL LONDON	114 MILES

IT'S TIME

CAMERON MITCHELL
cameron.mitchell@burbagerealty.com

TOM KIMBELL
tom.kimbell@burbagerealty.com

SIMON NORTON
simon.norton@colliers.com

SAM ROBINSON
sam.robinson@colliers.com

CHARLES SPICER
caspicer@savills.com

RANJIT GILL
rsgill@savills.com

REDDITCHGATEWAY.COM

September 2019
These particulars are believed to be correct at the date of publication, but their accuracy is in no way guaranteed, neither do they form part of any contract. All areas are approximate.

designed & produced by **CORMACK** - cormackadvertising.com

REDDITCH GATEWAY