


A421 / A1
 A NEW, BUILD-TO-SUIT
 INDUSTRIAL / LOGISTICS DEVELOPMENT

UNITS AVAILABLE FROM 3,160 SQ FT - 100,000 SQ FT

MPDL.CO.UK/PROJECT/BEDFORD

DEDICATED TO

SUPERB CONNECTIVITY

MULBERRY LOGISTICS PARK,
BEDFORD IS A NEW INDUSTRIAL
LOGISTICS OPPORTUNITY WITH

BUILD-TO-SUIT BUILDINGS

AVAILABLE FROM

3,160 SQ FT - 100,000 SQ FT


Rapid access to the M1 J13, the A1 Black Cat Roundabout and the national motorway network via the A421 dual carriageway


High quality logistics / production space offering a broad range of options for local, national and international businesses


An opportunity to relocate to a first-class facility set within the popular Elms Farm Industrial Estate, strategically located between London and Birmingham


Readily available labour at comparatively lower rates than Milton Keynes, Northampton and the UK average


Build-to-suit opportunities ranging from 3,160 sq ft – 100,000 sq ft

AN ESTABLISHED LOCATION

Mulberry Logistics Park, Bedford is a new industrial / logistics development totalling


A SKILLED, COST-EFFECTIVE LABOUR SUPPLY


- Bedford's labour market shows a compelling story for occupiers looking to locate to the area
- Over 200,000 people live within a 30-minute drive time of the Bedford site
- 65% of those people are of working age

- Average gross weekly pay is approximately 10% less than the wider South East
- Unemployment is currently 3.8% providing a readily available source of labour

Source: Office of National Statistics, Nomis


YOUR CENTRAL LOCATION

Bedford provides excellent access to the South East and Central UK markets with London and Birmingham both within 2 hours by HGV. Mulberry Logistics Park, Bedford is in close proximity to the A1(M) and the M1 J13, accessing the national motorway network.

The site is also only 3.9 miles from Bedford Station with direct trains to London St Pancras and London Luton Airport, making Mulberry Logistics Park, Bedford ideal for businesses relying on great connectivity.

TRAVEL TIMES


BY ROAD (HGV)

Destination	Distance	Time
Bedford Station	3.9 miles	10 mins
A1	6.5 miles	12 mins
M1 (J13)	15 miles	16 mins
Milton Keynes	22 miles	30 mins
Luton Airport	26 miles	38 mins
M11 (J12)	30 miles	40 mins
M25 (J20)	40 miles	45 mins
M40 (J10)	45 miles	55 mins
M6 (via M1 J19)	52 miles	60 mins
Central London	60 miles	1 hr 40 mins
Birmingham	86 miles	1 hr 39 mins


BY RAIL (from Bedford Station)


Destination		
Luton Airport	27 mins	
London St Pancras	38 mins	
City Thameslink	44 mins	
Leicester	44 mins	


SEA PORTS

Destination	Distance	Time
London Gateway	85 miles	1 hr 35 mins
Felixstowe	95 miles	1 hr 50 mins
Harwich	102 miles	2 hrs 5 mins
Dover	141 miles	2 hrs 39 mins

Source: Google Maps


INDICATIVE OPTION 1

UNIT 10 • •	sq ft •	sq m
Warehouse Area	76,500	7,107
Office (First Floor)	8,500	790
Total Area	85,000	7,897

79 car spaces / 10 HGV spaces min. 8 dock level doors / 2 level access doors

UNIT 3	sq ft	sq m
Warehouse Area	54,000	5,017
Office (First Floor)	6,000	557
Total Area	60,000	5,574

57 car spaces / 8 HGV spaces min. 6 dock level doors / 2 level access doors

UNIT 2	sq ft	sq m
Warehouse Area	67,500	6,271
Office (First Floor)	7,500	697
Total Area	75,000	6,968

70 car spaces / 9 HGV spaces min.
7 dock level doors / 2 level access doors

UNITS 4A-D	sq ft	٠	sq m
Unit A Area	3,796	٠	353
Unit B Area	3,444		320
Unit C Area	3,160		294
Unit D Area	4,600		427
Total Area	15,000		1,394

THE ADJACENT LAYOUT PLANS PLANS ARE
INDICATIVE ONLY - BESPOKE OPTIONS CAN BE
DELIVERED UP TO 100,000 SQ FT (9,290 SQ M)

FLEXIBILITY IN MIND

Mulberry Logistics Park, Bedford offers build-to-suit Grade A industrial / logistics warehouses available from 3,160 – 100,000 sq ft including 2-storey offices (excluding Units 4A-D) and generous loading, HGV and parking provision.

UNITS 1-3

WAREHOUSE

- Clear heights up to 12m
- 50kN/m² floor loading
- Rooflights to 15%

OFFICES

- First floor fully-fitted offices
- Raised access floor
- Suspended ceilings
- Teapoint / welfare facilities

EXTERNAL

- Secure, self-contained plots
- Yard depths between 40m and 45m
- Security lighting
- Extensive car parking
- Extensive lorry parking
- Cycle and motorcycle parking
- Car charging points

ENVIRONMENTAL

- BREEAM 2018 'Very Good' minimum standard
- Energy Performance Certificate (EPC Rating) A


UNITS 4A-4D

WAREHOUSE

- Clear heights of 6.5m
- FM3 floor
- Floor loads of 35kN/m²

EXTERNAL

- 10.5m yard depth
- Car parking and cycle storage
- Security lighting


INDICATIVE OPTION 2

UNIT 1A	sq ft	sq m
Warehouse Area	45,000	4,180
Office (First Floor)	5,000	465
Total Area	50,000	4,645

UNIT 1B Warehouse Area 31,500 2,926 Office (First Floor) 3,500 325 Total Area 35,000 3,251

46 car spaces / 7 HGV spaces min. 5 dock level doors / 2 level access doors

33 car spaces / 3 HGV spaces min. 3 level access doors

UNIT 2	sq ft	sq m
Warehouse Area	67,500	6,271
Office (First Floor)	7,500	697
Total Area	75,000	6,968

UNIT 3A	sq ft	sq m
Warehouse Area	22,500	2,090
Office (First Floor)	2,500	232
Total Area	25,000	2,322

70 car spaces / 9 HGV spaces min. 7 dock level doors / 2 level access doors 23 car spaces / 2 HGV spaces min. 3 level access doors

UNIT 3B	sq ft	sq m
Warehouse Area	31,500	2,926
Office (First Floor)	3,500	325
Total Area	35,000	3,251

UNITS 4A-D	sq ft	sq m
Unit A Area	3,796	353
Unit B Area	3,444	320
Unit C Area	3,160	294
Unit D Area	4,600	427
Total Area	15,000	1,394

- Foul drainage for tenants fit-out

Rooflights to 10%

Indicative images


³³ car spaces / 4 HGV spaces min. 4 level access doors


GORDON REYNOLDS gordon.reynolds@cushwake.com 07769 714 698

HARRY GIBSON harry.gibson@cushwake.com 07525 867 858


ROBERT SHACKLOCK robert@louchshacklock.com 07860 472 750


ANDY HALL andy.hall@m1agency.co.uk 07824 525 821


MULBERRY
DEVELOPMENTS