

EASTERN AVENUE | WEST THURROCK | RM20 3LW

VALOR PARK THURROCK¹⁵⁷

AVAILABLE SUMMER 2019
M25 LOGISTICS OPPORTUNITY
156,958 SQ FT (14,582 SQ M)

HIGH QUALITY TO BE FULLY REFURBISHED

THURROCK157 is a modern purpose built logistics building constructed in 1999 extending to 156,958 sq ft (GIA), set on a 9-acre site area.

Situated in West Thurrock, the largest regeneration area in the UK and fastest growing local economy, the property benefits from excellent transport links and access to the A13 and M25.

LOCAL
OCCUPIERS:

DRIVE TIMES

0-90 MINS	90-180 MINS	180-270 MINS
-----------	-------------	--------------

COMMUNICATIONS

M25 J31	1 mile
Chafford Hundred Station	1.2 miles (walk)
M25 J30	2 miles
A13 (Mar Dyke Interchange)	2 miles
Tilbury Docks (A13)	8 miles
London Gateway (A13)	11 miles
North Circular Rd (A406)	11 miles
London City Airport	14 miles
Central London	20 miles
Luton International Airport	55 miles
London Heathrow Airport	63 miles
Dover Port	65 miles
Felixstowe Port	75 miles

156,958 SQ FT

REFURBISHED SPACE

11 DOCK LEVEL
LOADING DOORS

2 LEVEL ACCESS
LOADING DOORS

12.26M
EAVES HEIGHT

50KN/M² FLOOR
LOADING CAPACITY

YARD DEPTH
UP TO 60M

POTENTIAL FOR CROSS
DOCK FACILITY

2 SECURE YARDS WITH
SEPARATE ACCESS POINTS

161 CAR PARKING
SPACES

68 HGV PARKING
SPACES

TWO STOREY
OFFICES

SPRINKLER
SYSTEM

COMFORT COOLING
SYSTEM

ACCOMMODATION	sq ft	sq m
Warehouse	149,186	13,860
GF Offices	3,819	355
FF Offices	3,698	343
Gatehouse	255	24
Total	156,958	14,582

(Measured on a GIA basis)

WELL CONNECTED

LOCATION

The unit lies alongside the elevated section of the M25 motorway on Eastern Avenue at West Thurrock, one of south Essex's largest industrial / distribution areas. Junction 31 of the M25 is only 1 mile from the unit and is accessed via the A282 to the north of the estate. Just over 2 miles from the unit is Junction 30 of the M25, which is also the junction for the A13 that provides access to Greater and Central London.

The unit is less than two miles from the intu Lakeside Shopping Centre and the QE2 Dartford Bridge.

TERMS

Leasehold. Further details available upon application.

EPC

EPC rating of E.

CONTACTS

For further information or to arrange an inspection, please contact the joint agents.

IMPORTANT Notice Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP, JLL or DTRE in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP, JLL or DTRE nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. VAT: The VAT position relating to the property may change without notice.

WILL ABBOTT

T 020 7182 2297
E william.abbott@cbre.com

JAMIE HARGREAVES

T 020 7182 2155
E jamie.hargreaves@cbre.com

RICHARD HARMAN

T 020 3328 9089
E richard.harman@dtre.eu

ALICE HAMPDEN-SMITH

T 020 3328 9107
E alice.hampden-smith@dtre.eu

