

**NEW DEVELOPMENT OF
QUALITY TRADE AND INDUSTRIAL UNITS
FROM 7,500 SQ FT TO 50,000 SQ FT**

**FREEHOLD / LEASEHOLD
DESIGN & BUILD OPPORTUNITIES AVAILABLE**

ALTIRA PARK

HERNE BAY | KENT | CT6 6GZ

A joint development by
Urban&Civic plc

KITEWOOD

IT'S NOT JUST ANOTHER PHASE

IT'S NOT JUST ANOTHER PHASE

ALTIRA PARK WILL PROVIDE A NEW DEVELOPMENT OF HIGH QUALITY TRADE AND INDUSTRIAL/WAREHOUSE UNITS.

THE DESIGN COMPRISES TERRACE, SEMI-DETACHED AND SINGLE UNITS WHICH WILL PROVIDE A RANGE OF INDIVIDUAL UNIT SIZES FROM 7,500 TO 50,000 SQ FT.

THE PLANNING ALLOCATION WILL PROVIDE B1, B2 AND B8 EMPLOYMENT OPPORTUNITIES.

FULLY SERVICED
DEVELOPMENT
SITE

FREEHOLD OR
LEASEHOLD DESIGN &
BUILD OPPORTUNITIES

PLANNING
CONSENT
SECURED FOR
B1, B2 AND B8
USES

HOME TO SAINSBURY'S
SUPERSTORE AND
HOWDENS/SCREWFIX

AN AREA OF PRIME FOCUS FOR GROWTH AND INVESTMENT

“Herne Bay will be the prime focus for growth and investment along the district’s coastal corridor.”

Altira Park is already home to a Sainsbury’s Superstore, Argos, Snap Fitness as well as Icom, Jaytee, Howdens, Screwfix, Premier Inn and Premier Diamond servicing the local population of approx. 39,000 and an economically active population of approx. 68,000 within a 30 minute drive.

Canterbury District Council is currently rejuvenating the area and it is recognised that residential development is required to support the growth and diversification of the local economy.

There are 1,300 dwellings planned as part of an extended Altira Park development and a further 1,700 dwellings within other identified local developments, reflecting a population growth of 10%.

Indicative CGI of the development

Indicative CGI of the development

DRIVETIME POPULATION

- 0-10 minutes
35,200 population
- 10-20 minutes
229,700 population
- 20-30 minutes
353,800 population

Source: Drivetime maps

LOCATION

Altira Park is situated 7 miles north of Canterbury and 20 / 25 miles east of Sittingbourne and the Medway Towns. It adjoins the junction of the dualled A299 Thanet Way and is 1.8 miles from Herne Bay railway station with direct services to London Victoria. Dover and Folkestone are within 30 miles and a 45 minute drive time.

DRIVE	miles (approx)
A299	Directly situated
A28	5
Canterbury	8
A2	10
M2	12
Dover Port	29
Medway Port	37
M25	48
London Gateway	61

Source: Google maps

TERMS

Design & Build packages available upon a freehold or leasehold basis.

CONTACT

For further information contact:

NEIL MASON
Neil@CoreCommercial.co.uk

DAVID MARRIOTT
David@CoreCommercial.co.uk

CHRIS KNIGHT
Chris.c.Knight@cushwake.com

RACHEL BOUCHARD
Rachel.Bouchard@cushwake.com

