Explore space

185 ACRES | UP TO 2,300,000 SQ FT

IDEALLY PLACED FOR ADVANCED MANUFACTURING AND INDUSTRY

PROSPERO ANSTY

Prospero Ansty is a development that builds on an illustrious engineering history, as the former manufacturing centre of the Black Arrow rocket.

It was the Black Arrow that launched the Prospero satellite, the first – and to date only – time that a British-built rocket has put a British-built satellite into orbit.

Prospero Ansty builds on the vision of the pioneering engineers of the past and their sense of unbounded potential; the sky isn't the limit, but only the beginning.

Amongst a cluster of outstanding occupiers

Designing the perfect space isn't rocket science M6 J2 A46 PLOT 4 PLOT 5 ROLLS-ROYCE FACILITY/ PLOT3 **FUTURE PHASE A** RWG/ MEGGITT **FUTURE PHASE C FUTURE PHASE B** IN BRIEF → Capable of accommodating circa 2,300,000 sq ft B1 and B2 uses Potential for a single building of over 500,000 sqft One of the most significant business locations in the UK Indicative masterplan

Schedule of Areas

PLOT 1		
Plot area	14.19 acres	5.74 Ha
Sub total	280,000 sq ft	26,013 sq m
PLOT 2		
Plot area	4.46 acres	1.81 Ha
Sub total	80,000 sq ft	7,432 sq m
PLOT3		
Plot area	15.4 acres	6.2 Ha
Sub total	307,726 sq ft	28,589 sq m
PLOT 4		
Plot area	6.92 acres	2.80 Ha
Sub total	146,507 sq ft	13,611 sq m
	7.0,007.0411	10,011 04 111
PLOT 5		
Plot area	17.61 acres	7.13 Ha
Sub total	375,759 sq ft	34,909 sq m
ROLLS-ROYCE FACILITY / FUTU	REPHASEA	
Plot area	7.96 acres	3.22 Ha
Sub total	156,080 sq ft	14,500 sq m
FUTURE PHASE B		
Plot area	7.78 acres	3.15 Ha
Sub total	162,288 sq ft	15,077 sq m
RWG/FUTURE PHASE C		
Plot area	8.71 acres	3.53 Ha
Sub total	134,303 sq ft	12,477 sq m
ROLLS-ROYCE RETAINED BUILD	DINGS	
Plot area	13 acres	5.25 Ha
Sub total	c.225,000 sq ft	20,903 sq m
MEGGITT PLC		
Plot area	23.65 acres	9.57 Ha
Sub total	440,000 sq ft	40,877 sq m
		. 1
OVERALL TOTAL PLOT AREA	119 acres	48.2 Ha
OVERALL TOTAL DEVELOPABLE	2,307,663 sq ft	214,389 sq m
		(GIA)

The ideal launch pad for your business

Situated on an employment site six miles to the north east of Coventry city centre; Prosepro Ansty is at the centre of the UK's manufacturing heartland.

The site is situated at Junction 2 of the M6 and Junction 1 of the M69, enabling instant access to the motorway network and national and international connections.

TRAVEL TIMES BY ROAD

CITY	TIME	MILES
BIRMINGHAM	29mins	24miles
BRISTOL	1hr 54mins	110miles
MANCHESTER	2hrs 06mins	106miles
LONDON	2hrs 12mins	95miles

AIRPORT	TIME	MILES
COVENTRY	12mins	6miles
BIRMINGHAM	22mins	17miles
EAST MIDLANDS	37mins	36miles
HEATHROW	1hr 43mins	100miles

RAIL FREIGHT	TIME	MILES
DIRFT	20mins	16miles
HAMS HALL	22mins	19miles
BIFT	36mins	22miles
LONDON GATEWAY	2hrs 34mins	99miles

Source: Google Maps

leaders Tothe To Manchester gravitate North East and the North West and East Midlands towards **Airport** Coventry and the wider region M42 have a strong manufacturing and Leicester engineering heritage, which can be M6 Toll seen by the number of associated businesses based in the area. This expertise, specialism and Wolverhampton • **BIFT** skilled workforce is continuing to M69 attract international businesses to the location, which is evident at **MIRA** HAMS HALL RAILFREIGHT TERMINAL Ansty Park and Prospero Ansty. Birmingham BIRMINGHAM AIRPORT M6 COVENTRY Coventry **PROSPERO** M45 ANSTY Worcester • DIRFT To Bristol and To Oxford, London the South West and the South

A location

that market

Located at Ansty Park, the MTC is at the forefront of leading the UK's processes

for Industry 4.0, or what is fast becoming known as the Fourth Industrial Revolution, and is running a wide research portfolio aimed at helping companies access digital factory technology involving Industrial, Government and European Commission funds totalling over £15 million. The MTC also leads the HVMC in Intelligent Automation and Net Shape and Additive Manufacturing technologies.

The MTC's areas of expertise are directly relevant to both large and small companies, and are applicable across a wide range of industry sectors. The MTC's members include global manufacturing companies from multiple sectors. Research partners include the University of Birmingham, University of Nottingham, Loughborough University and TWI Ltd.

The MTC is part of the High Value Manufacturing Catapult, supported by Innovate UK.

"MTC was established in 2010 and has grown significantly to become recognised as a leading centre for the growth and development of advanced manufacturing technology processes in the Great British manufacturing industry. Ansty Park is an ideal location for us, with outstanding transport links and space to grow and develop in order to meet our ambitions. We are delighted to be able to play a key role in attracting other businesses to this hugely successful site."

Clive Hickman, MTC

MEGGITT

Planning was submitted in December 2017 for the new £130m super facility for Meggitt PLC. The new facility will total 440,000 sq ft and include a new Centre of Excellence for future thermal management technology.

The facility will create 1,000 jobs and will bring many of their operations under one roof.

FANUC UK Ltd provides industrial automation solutions ranging from the supply of CNC controllers, robots, 3, 4 & 5 axis machining centres, wire EDM (Electro Discharge Machining) and injection moulding machines through to the complete integration of factory automation systems.

The London Taxi
Company is the leading
global manufacturer
and retailer of fully
accessible, purpose built
London Taxis, universally
acknowledged for creating
the famous Black Cab,
now an international icon.
Ansty Park is the new
location for the London
Taxi Company's research,
development and
assembly site.

A galaxy of opportunity right on your doorstep

1.63M

within a 45 min drive time

2 hour

drive to 75% of England

400,000

people employed in advanced manufacturing in Coventry & Warwickshire

16

Universities within one hour drive

98%

of UK market consumers and businesses within 4 hour drive time

Just over

1 hour

travel time from Coventry - London Euston via train

10%

of all UK automotive jobs in Coventry & Warwickshire

30

automotive OEM vehicle brands with Headquarters in the area

25% of the UK aerospace

industry in the Midlands

25% of fastest growing

economies in the UK

A 'once in a generation' scheme, Prospero Ansty is being delivered by Manse Opus (Ansty) LLP, a joint venture between renowned property and investment companies Manse LLP and Opus Land.

Carl Durrant

0121 214 9950 carl.durrant@eu.jll.com

Richard James-Moore

0121 214 9817 richard.james-moore@eu.jll.com

James Clements

0121 233 6460 james.clements@knightfrank.com

Charles Binks

0207 861 1146 charles.binks@knightfrank.com

prospero-ansty.com

JLL and Knight Frank for themselves and for the vendors or lessors of this property whose agents they are, give notice that:-a. the particulars are set out as a general outline only for guidance and do not constitute, nor constitute part of, an offer or contract; b. all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact or data they are correct by inspection or otherwise; c. All properties will be measured in accordance with the RICS property measurement, its Edition May 2015 (incorporating IPMS) unless designated NIA/GIA/GEA, in which case properties are measured and produced by Core | www.core-marketing.co.uk | 0121 232 5000. March 2018