

ST. MODWEN PARK CHIPPENHAM

TO LET UNIT C88 - A NEW HIGH QUALITY WAREHOUSE/LOGISTICS UNIT
88,827 SQ FT (8,251 SQ M) AVAILABLE Q3 2021

ST. MODWEN PARK CHIPPENHAM

ST. MODWEN PARK CHIPPENHAM
COMPRISES A STRATEGICALLY
LOCATED 78.2 ACRE (30.1 HA)
DEVELOPMENT SITE SITUATED AT
JUNCTION 17 OF THE M4 OFFERING
EXCELLENT DIRECT ACCESS TO THE
NATIONAL MOTORWAY NETWORK AND
IN THE HEART OF THE SOUTH WEST'S
ESTABLISHED LOGISTICS TRIANGLE.

The park has an outline planning consent to provide
approx 1 million sq ft of warehouse/industrial
accommodation and can provide units of up to
800,000 sq ft.

C88 forms part of the second phase of development.
Practical completion for C88 is scheduled for Q3 2021.

St. Modwen is passionate about creating space
for customers to thrive and is leading the way in
delivering quality places to live and work that enhance
communities and create opportunities for growth.

Changing places. Creating better futures.

C88

A350

M4

CHIPPENHAM CENTRE

M4 (J17)

TO LONDON
VIA M4

TO BRISTOL
VIA M4

**// CHIPPENHAM IS THE MAJOR
COMMERCIAL LOCATION IN NORTH
WILTSHIRE AND BENEFITS FROM
EXCELLENT TRANSPORT LINKS. //**

ST. MODWEN PARK CHIPPENHAM

WHY CHIPPENHAM?

- Gross weekly pay in Chippenham is 2.06% (£574.90 per week) below the national average for the UK (£587.00 per week)
- Average hourly pay £14.73 per hour (National average £14.88 per hour)
- Working population in Chippenham (aged between 16 and 64) is 59,800

Source: <https://www.nomisweb.co.uk>
JLL research report

ST. MODWEN PARK CHIPPENHAM

C88 OFFERS A RANGE OF BESPOKE FIT OUT OPTIONS.

All floor areas are approximate gross internal areas:

UNIT C88

WAREHOUSE	81,807 sq ft	7,600 sq m
FIRST FLOOR OFFICE	5,346 sq ft	496 sq m
TOTAL	88,827 sq ft	8,251 sq m
Yard depth	45m	
Clear internal height	12.5m	
Level access loading doors	2	
Loading docks	8	
Euro dock loading doors	2	
Warehouse floor loading	50 KN/m2	
HGV parking spaces	20	
Car parking spaces	67	
Electric car charging points	10	

INDICATIVE RACKING LAYOUT

This plan is drawn to represent a wide racking layout giving a total of 8,244 pallets from a 1.6m pallet height.

Further details are available upon request.

SERVICE CHARGE

An estate service charge will be levied to cover costs incurred in maintaining the estate.

TERMS

St. Modwen will lease the unit to occupiers for a term of years to be agreed. The leases will be in a standard form on a full repairing and insuring basis.

PLANNING

Under consent 20/08203/REM dated 11th November 2020

WARRANTIES

St. Modwen will provide a suite of Third Party Rights, latent defects insurance and product guarantees upon lease completion.

EPC

An EPC rating of 'A'.

BREEAM

Aiming to achieve an 'Excellent' BREEAM rating.

ST. MODWEN PARK CHIPPENHAM

SPECIFICATION

This high quality space has planning consent for warehouse /distribution (B8), with warehouse facilities to the ground floor and open plan office accommodation and kitchenette to the first floor. Externally there is a dedicated secure service yard, private parking and loading area, as well as sustainable amenities such as electric car charging points.

FIRST FLOOR OFFICE

- Open plan office accommodation
- Suspended ceiling
- Raised access floors
- Comfort cooling
- Kitchenette
- Passenger lift

WAREHOUSE

- Up to 12.5m clear internal height
- FM2 category floor
- 50 kN sq m floor loading
- 10% roof lights
- 8 loading docks, 2 level access doors inc.
2 Euro docks

EXTERNAL

- 45m deep secure service yard
- 67 designated car parking spaces
- 10 electric vehicle charging points
- Covered cycle shelter

Images indicative only.

STRATEGICALLY LOCATED
ADJACENT TO THE M4
(JUNCTION 17)

SHUTTLE SERVICE FROM
CHIPPENHAM TOWN CENTRE

UNRESTRICTED 24 HOUR
ACCESS / USE

EPC RATING A

PLANNING CONSENT FOR
B8 / WAREHOUSE AND
DISTRIBUTION USES

ELECTRIC CHARGING
VEHICLE POINTS

Breem
EXCELLENT

ST. MODWEN PARK CHIPPENHAM

SN14 6BD

Maps not to scale.

LOCATION:

St. Modwen Park Chippengham
Off B4122
Chippengham
Wiltshire
England
SN14 6BD

DISTANCES:

Swindon	17 miles
Bristol	24 miles
Cardiff	57 miles
Southampton	78 miles
London	95 miles

Travel distances are approximate

Andrew Ridler
0117 317 1071
James Gregory
01793 428106

Alice Hampden-Smith
0203 328 9107
07508 371884
Richard Harman
020 3328 9089
07776 200143

Giles Weir
0117 930 5782
07973 400806
Henry DeTeissier
0117 930 5603
07860 821345

David McGougan
07971 588052
stmodwenlogistics.co.uk

Misrepresentation Act 1967. Unfair Contract Terms 1977. The Property Misdescription Act 1991. These particulars are issued without any responsibility on the part of the agent and are not to be construed as containing any representation or fact upon which any person is entitled to rely. Neither the agent or any person in their employ has any authority to make or give any representation or warranty whatsoever in relation to the property. Images throughout are for indicative purposes only. ANTI MONEY LAUNDERING The successful lessee will be required to provide the usual information to satisfy the AML requirements when Heads of Terms are agreed. (December 2020. TBDW 216447)