

GATEWAY
CAMBRIDGE
M11 / A14

IT'S TIME FOR BUSINESS

New trade counter, manufacturing
and logistics opportunities from
3,046 to 45,694 sq ft

TO LET

UNDER CONSTRUCTION
AVAILABLE Q3 2021

Library & Post Office

BAR HILL

Costa Coffee

Next

Kwik Fit

Tesco Extra

The Fox

Petrol Station

Adder Technology

CTD Tiles

Domino Printing Sciences

Oxford Archaeology

Cambridge Fluid Systems

Lumie

Concept Life Sciences

Domino Printing Sciences

← CAMBRIDGE
8 MILES · 16 MINS

A14

HUNTINGDON
12 MILES · 17 MINS →

- LOCAL OCCUPIERS INCLUDE:**
- ADDER TECHNOLOGY
 - ASL GROUP
 - COSTA COFFEE
 - CAMBRIDGE FLUID SYSTEMS
 - CONCEPT LIFE SCIENCES
 - CTD TILES
 - DOMINO PRINTING SCIENCES
 - ELLIOTT'S
 - HARRIS + HOOLE
 - KWIK FIT
 - LUMIE
 - MAX SPIELMANN
 - NEXT
 - OXFORD ARCHAEOLOGY
 - RICO COURIERS CAMBRIDGE
 - TESCO EXTRA
 - THE CAMBRIDGE BUILDING SOCIETY
 - THE FOX
 - URBAN CAR COMPANY LTD

Indicative CGI

IN THE ZONE

Gateway Cambridge is an exciting new development set across five acres in North West Cambridge.

Ideal for manufacturing, logistics and trade counter opportunities and adjacent to the A14/M11 Junction, Gateway Cambridge benefits from excellent and easy access to road, motorway and public transport networks.

With a significant local workforce and nearby amenities, including Costa Coffee and Tesco Extra, the development is high quality, highly sustainable and designed to promote productivity and wellbeing.

TIME FOR CHANGE
LARGE LOCAL WORKFORCE PRIMED AND READY TO GO

EVERY SECOND COUNTS
LOCATED ON THE A14/M11 JUNCTION, CONNECTING YOU TO THE UK NETWORK

BUILDING TIME
PERFECTLY POSITIONED FOR LAST MILE DELIVERY

GATEWAY
CAMBRIDGE

Indicative masterplan

Schedule of Accommodation (GIA):

BUILDING 1 - TRADE UNITS		
	SQ M	SQ FT
UNIT 1A	429	4,618
UNIT 1B	238	3,046
UNIT 1C	427	4,596
UNIT 1D	429	4,618
TOTAL	1,568	16,878

Clear Height	8m
Level Access	1
Yard Depth	13m

Car Parking Spaces	
UNIT 1A	6
UNIT 1B	3
UNIT 1C	6
UNIT 1D	5

Cycle Spaces	
UNIT 1A	6
UNIT 1B	4
UNIT 1C	6
UNIT 1D	6

BUILDING 2A		
	SQ M	SQ FT
Ground Floor	1,724	18,557
First Floor Office	150	1,615
TOTAL	1,874	20,172

Clear Height Minimum	10m
Level Access	2
Yard Depth	20m
Car Parking Spaces	25
Car Charging Spaces	3
Cycle Spaces	34

BUILDING 3		
	SQ M	SQ FT
Ground Floor	2,700	29,063
First Floor Office	270	2,906
TOTAL	2,970	31,970

Clear Height Minimum	10m
Level Access	3
Yard Depth	32m
Car Parking Spaces	27
Car Charging Spaces	3
Cycle Spaces	40

BUILDING 2B		
	SQ M	SQ FT
Ground Floor	2,156	23,208
First Floor Office	215	2,314
TOTAL	2,371	25,522

Clear Height Minimum	10m
Level Access	3
Yard Depth	20m
Car Parking Spaces	17
Car Charging Spaces	2
Cycle Spaces	26

BUILDING 4		
	SQ M	SQ FT
Ground Floor	1,080	11,625
First Floor Office	108	1,163
TOTAL	1,188	12,788

Clear Height Minimum	10m
Level Access	2
Yard Depth	30m
Car Parking Spaces	24
Car Charging Spaces	2
Cycle Spaces	18

AHEAD OF ITS TIME

Adaptable space, built to Grade-A market-leading specifications, to stand the test of time

Indicative CGI of Building 1

Best-in-class building and design specifications, which include:

INDUSTRY RATED

- BREEM: 'Excellent'
- Targeting 'Carbon Zero'
- Targeting 'EPC A+'

HIGHLY EFFICIENT

- Internal and external high efficiency LED lighting, with office motion detection and daylight saving controls
- High efficiency office heating and cooling systems with heat recovery ventilation
- 15% roof lights providing more natural light

RENEWABLE

- Approximately 50% Photovoltaic coverage with provision for additional capacity
- 10% electric charging points
- 90% passive electric charging points
- Planet Mark accreditation
- Discount off-grid power available from the landlord

WASTE MANAGEMENT

- Water saving taps and dual flush WCs
- Highly insulated buildings mitigate air leakage

ACCESSIBLE

- Bike shelters and showers encourage cycling to work
- Excellent public transport links for sustainable access
- Energy efficient lift (Building 3 only)
- Shower and locker facilities

THE GATEWAY TO SUCCESS

Built with sustainability and longevity in mind

Carefully considered for energy and water consumption, waste management and carbon reduction, the high-specification units at Gateway Cambridge are designed to optimise efficiencies and enable lower running costs, whilst protecting the natural environment.

With the ability to increase the capacity of Photovoltaic arrays and electric car charging bays, the units have been developed with advanced features that can be adapted to suit changing business and market needs.

Indicative CGI of Building 2

An environmentally sustainable design for modern occupiers.

Indicative buildings finishes from other Wrenbridge developments

CAMBRIDGE IN NUMBERS:

90%
NVQ1
QUALIFIED

82.7%
ECONOMICALLY
ACTIVE

69.5%
WORKING
AGE POPULATION

33,500
NEW HOMES
BY 2031†

HGV DRIVETIMES
 0 - 30 MINS
 30 - 60 MINS
 60 - 90 MINS
 Indicative drivetime map

ON TIME DELIVERY

Perfect last mile delivery location with 708,059 unique addresses within a 30 minute drive

Following a recent £1.5billion investment to upgrade the A14, occupiers can now benefit from excellent road connections, saving time and money when moving goods to major cities across the Midlands and South East.

The A1 motorway and Stansted Airport each lie within a 60-minute HGV drive time, whilst the A14 also offers easy access to Felixstowe and DP World London Gateway sea ports, which can be reached in less than a 120-minute HGV drive time.

Source: nomisweb.co.uk
 † South Cambridgeshire District Council

RIGHT PLACE, RIGHT TIME

- GREEN WALKWAYS AND CYCLE PATHS**
- CAMBRIDGE CITY CENTRE 16 MINUTE DRIVE**
- COSTA COFFEE AND TESCO EXTRA 5 MINUTE WALK**
- 2 BUSES EVERY HOUR**
- ACCESS TO FELIXSTOWE & SOUTH EAST PORTS**

Gateway Cambridge is positioned at the tip of the Oxford-Cambridge Arc - a well-connected and strategically important area which is home to 3.7 million people and some of the UK's most productive and innovative towns and cities.

Only 8 miles away, Cambridge has a renowned reputation for research, science, technology and innovation, and with a population of 69,100 economically active people¹, occupiers will have access to a strong, relevant and skilled labour pool.

Local plans for Cambridge and South Cambridgeshire propose 33,500 new homes by 2031², meaning the potential labour supply will continue to grow in the coming years.

¹ cambridgeinsight.org.uk
² South Cambridgeshire District Council

TIME FOR CHANGE

eden project

The Planet Mark is a sustainability certification which recognises continuous improvements, encourages action and builds an empowered community of like-minded individuals. Organisations across the UK and beyond are choosing The Planet Mark to accelerate their commitments and actions to contribute more to society and the environment.

The Planet Mark mission is to enable organisations and their people to positively transform society, the environment and the economy. Property and construction are responsible for 39% of global carbon emissions, with operational emissions alone (from energy used to heat, cool and light buildings) accounting for up to 28%, so the sector is a significant focus for the certification.

Legal and General and Wrenbridge have committed to achieve The Planet Mark New Development Certification for Gateway Cambridge at Bar Hill as they recognise the responsibility of property developers, and the built environment community as a whole, to not only provide future-proofed low carbon and energy efficient buildings, they can also create them in a way that adds value to society. The Planet Mark believe that sustainable buildings go beyond compliance; they make society better, add value to the local community and contribute to economic prosperity.

TIME WELL SPENT

An environment that prioritises staff health and wellbeing, with a range of lifestyle amenities on the doorstep

A good public transport network including frequent bus services means local employees can enjoy seamless travel to Gateway Cambridge, whilst landscaped cycle and walking paths, on-site cycle parking and shower facilities promote an active daily commute. Enhanced and easy access means less time on the road, which also promotes a better work/life balance and a more environmentally friendly journey.

Amenities on your doorstep

Gateway Cambridge lies minutes away from one of the country's best trading Tesco Extra supermarkets, as well as other local shops, schools, generous landscaped parks and recreational areas which can be easily accessed by walking or cycling.

Each high-quality unit is surrounded by green landscaping and built to maximise natural light, for a mood-enhancing environment that promotes wellbeing. Meanwhile, spacious ancillary offices allow people and productivity to flourish.

CITIES	DRIVE TIME	MILES
Cambridge City Centre	16 mins	8
Huntington	17 mins	12
Peterborough	40 mins	35
Northampton	55 mins	50
Central London	1 hour 10 mins	67
Birmingham	1 hour 30 mins	91

MAIN ROADS	DRIVE TIME	MILES
M11	4 mins	3
A1(M)	14 mins	13
M1	50 mins	38
M25	45 mins	45

AIRPORTS	DRIVE TIME	MILES
London Stansted	30 mins	32
Luton	1 hour	44
Birmingham	1 hour 20 mins	84
East Midlands	1 hour 25 mins	89

PORTS	DRIVE TIME	MILES
London Gateway	1 hour 5 mins	67
Felixstowe	1 hour 15 mins	75

SAT NAV: CB23 8UD

**GATEWAY
CAMBRIDGE**
M11 / A14

ABOUT LEGAL & GENERAL AND WRENBRIDGE

Legal & General and Wrenbridge are working together to deliver a high quality Grade A scheme in Cambridge.

Legal & General are a large land owner in Bar Hill and working with development partner Wrenbridge they will be developing the scheme to deliver best in class design, highly sustainable buildings with the flexibility to suit a broad range of occupiers requirements.

Agents:

Rupert Dando
rupert.dando@savills.com

Phillip Ridoutt
pridoutt@savills.com

Patrick Stanton
patrick.stanton@bidwells.co.uk

Rory Banks
rory.banks@bidwells.co.uk

A development by:

gatewaycambridge.co.uk

Conditions under which particulars are issued: Savills & Bidwells for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general outline only for the guidance of intended purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract; (ii) all descriptions, dimensions, reference to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them; (iii) no person in the employment of Savills & Bidwell has any authority to make or give any representation or warranty whatever in relation to this property. VAT may be payable on the purchase price and / or rent, all figures are exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; The Agents will not be liable, in negligence or otherwise for any loss arising from the use of these particulars. 14341 01.21 tasseldesign.co.uk