

TO LET/ FOR SALE

OFFICES FROM 10,000 SQ FT (929 SQ M)

INDUSTRIAL / TECHNOLOGY FROM **20,000 - 500,000 SQ FT** (1,858 - 46,452 SQ M)

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.

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.

World Class Worcestershire. The perfect location for your World Class Business.

"Worcestershire is a great place to live. It's a large enough place to have great facilities, it's located close enough to population centres to attract the right people – and it's a great place to bring up a family."

Guy Mucklow, CEO of PCA Prediction

Companies already in Worcestershire

INDUSTRIAL / TECHNOLOGY / OFFICE / WAREHOUSING / MANUFACTURING

WORCESTER - A GAME-CHANGING LOCATION

Located at the heart of England, 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, and international businesses have close proximity to Birmingham International Airport.

The city also benefits from the rapidly growing University of Worcester as well as access to 10 universities within an hour's drive, providing quality education opportunities to over 172,000 students. Malvern Hills Science Park, which is home to the National Cyber Skills Centre and has expanding research and development facilities, is also in close proximity.

"Worcestershire is easily accessible, centrally located and has excellent road links to all parts of the country. Quite simply, Worcestershire is good for business and good for growth."

lan McDermott, Chief Operating Officer, Sanctuary Group

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 1.5m sq ft of employment floor space in a unique business environment. The region's statistics are impressive:

- 62% of the 911,000 people living in Worcestershire's catchment area are of working age.
- Local machine manufacturing and engineering employment is 85% above the England average.
- The local workforce has a high proportion of people working in high-tech manufacturing - four times the regional average and twice the national average.
- There are over 172,000 students at the 10 universities within an hour's drive.
- 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.

STOFORD

ABOUT THE DEVELOPER

Stoford was founded in 1996 to specialise in occupier led pre-let commercial property developments in the Midlands.

Since then, the company has grown significantly and has completed commercial developments totalling 10 million sq ft across a diverse range of sectors, throughout the UK, such as industrial, office, retail and hotels.

Our innovative approach to site and contract procurement has ensured that Stoford remains highly competitive and is able to deliver a quality product on time and within budget. 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 and successful.

STRATEGICALLY PLACED

Fronting J6 of the M5, Worcester Six benefits from direct access to the motorway network and is only two and a half miles north east of Worcester city centre. Worcester Six benefits from close proximity to the Warndon Business District with occupiers including Bosch, Yamazaki Mazak, Southco Fasteners and RWE Npower's regional office. Worcester Rugby Football Club, the home of the Worcester Warriors, is located directly adjacent to J6.

Drive Times

Located 25 miles south west of Birmingham city centre, 24 miles north of Cheltenham and within 31 miles of Birmingham International Airport, Worcester Six benefits from the following average drive times:

M42 (Junction 1)	11 miles	13 minutes
M40 (Junction 16)	24 miles	23 minutes
M6 (Junction 8)	30 miles	37 minutes
Birmingham	25 miles	35 minutes
Bristol	63 miles	63 minutes
London	128 miles	157 minutes
Birmingham International Airport	32 miles	38 minutes
Jaguar Land Rover (Solihull)	31 miles	43 minutes

FOR FURTHER INFORMATION PLEASE CONTACT:

Charles D'Auncey charles.dauncey@harrislamb.com

Jacqui Bayliss jacqui.bayliss@harrislamb.com

Andrew Lamb
andrew.lamb@harrislamb.com

Nick Hardie nick.hardie@struttandparker.com

Ben Wiley ben.wiley@struttandparker.com

Rhodri Shaw rhodri.shaw@struttandparker.com

Or visit www.worcestersix.co.uk

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, Strutt & Parker nor any of their employees or representations and must satisfy themselves as to their accuracy. Neither Harris Lamb, Strutt & Parker nor any of their employees or representation to make or give sentation 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 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. 12/16. Designed by Barques.co.ukus.